# Annual Report on Vital Signs Monitoring of Glaciers in the Central Alaska Network, 2010 Natural Resource Technical Report NPS/CAKN/NRTR—2011/423 # Annual Report on Vital Signs Monitoring of Glaciers in the Central Alaska Network, 2010 Natural Resource Technical Report NPS/CAKN/NRTR—2011/423 **Rob Burrows** Guy Adema National Park Service Denali National Park and Preserve PO Box 9 Denali Park, AK 99755 January 2011 U.S. Department of the Interior National Park Service Natural Resource Program Center Fort Collins, Colorado The National Park Service, Natural Resource Program Center publishes a range of reports that address natural resource topics of interest and applicability to a broad audience in the National Park Service and others in natural resource management, including scientists, conservation and environmental constituencies, and the public. The Natural Resource Technical Report Series is used to disseminate results of scientific studies in the physical, biological, and social sciences for both the advancement of science and the achievement of the National Park Service mission. The series provides contributors with a forum for displaying comprehensive data that are often deleted from journals because of page limitations. All manuscripts in the series receive the appropriate level of peer review to ensure that the information is scientifically credible, technically accurate, appropriately written for the intended audience, and designed and published in a professional manner. This report received informal peer review by subject-matter experts who were not directly involved in the collection, analysis, or reporting of the data. Data in this report were collected and analyzed using methods based on established, peer-reviewed protocols and were analyzed and interpreted within the guidelines of the protocols. Views, statements, findings, conclusions, recommendations, and data in this report do not necessarily reflect views and policies of the National Park Service, U.S. Department of the Interior. Mention of trade names or commercial products does not constitute endorsement or recommendation for use by the U.S. Government.. This report is available from the Central Alaska Network Reports and Publications website (<a href="http://science.nature.nps.gov/im/units/cakn/reportpubs.cfm">http://science.nature.nps.gov/im/units/cakn/reportpubs.cfm</a>) and the Natural Resource Publications Management website (<a href="http://www.nature.nps.gov/publications/nrpm/">http://www.nature.nps.gov/publications/nrpm/</a>). Please cite this publication as: Burrows, R. and G. Adema. 2011. Annual report on Vital Signs monitoring of glaciers in the Central Alaska Network, 2010. Natural Resource Technical Report NPS/CAKN/NRTR—2011/423. National Park Service, Fort Collins, Colorado ## Contents | | Page | |------------------------------|------| | Figures | v | | Tables | vii | | List of Acronyms | ix | | List of Variables | ix | | Executive Summary | xi | | Acknowledgments | xiii | | Introduction: Background | 1 | | Methods | 1 | | Extent | 1 | | Comparative Photography | 1 | | GPS Survey Mapping | 2 | | Index Station Measurements | 2 | | Mass Balance | 2 | | Equilibrium Line Altitude | 5 | | Glacier Motion | 5 | | Glacier Surface Height | 6 | | Surging Glacier Observations | 6 | | Results | 11 | | Extent | 11 | | Comparative Photography | | | GPS Survey Mapping | | | Equilibrium Line Altitudes | 11 | | Index Station Measurements | 16 | | Mass Balance | 16 | |----------------------------------------------------------|----| | Glacier Motion and Surface Height | 16 | | Surging Glacier Observations | 16 | | Discussion | 19 | | East Fork Toklat Glacier | 19 | | Index Station Data | 19 | | Other Research Conducted | 22 | | Waste Monitoring on the Southeast Fork of Kahiltna | 22 | | Kahiltna Mass Balance Characterization | 22 | | Repeat Laser Altimetry | 22 | | Muldrow Volume Change Analysis | 23 | | Glacier Assessment in the Kichatna Range | 23 | | Plans for Coming Year and Recommendations | 25 | | Literature Cited | 27 | | Appendix A –Panoramas for 2010 | 29 | | Appendix B – East Fork Toklat Glacier GPS Survey data | 43 | | Appendix C – 2010 Index Data | 49 | | Appendix D- Index Data Summary | 57 | | Appendix E– Report for CAKN 2010 Program Highlights | 59 | | Appendix F – Report for DENA Current Resource Projects | 61 | | Appendix G – Report for Research Permit Reporting System | 67 | | Appendix H – Report for Superintendent's Annual Report | 69 | | Appendix I – Logistics Notes | 71 | # **Figures** | Figure 1. An illustration of the measurements taken and instruments used at an index stake. See text and protocol for further explanation | 3 | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | <b>Figure 2.</b> The Kahiltna Glacier system and surrounding glaciers from 2000 Landsat imagery and associated mapped glacier margin. The glacier equilibrium line altitude (ELA) is approximate, based on almost 20 years of long term mass balance monitoring. The laser profile refers to the path flown and line measured for repeat surface elevation surveys by UAF researchers. | 7 | | <b>Figure 3.</b> The Muldrow Glacier system and surrounding glaciers from 2000 Landsat imagery and associated mapped glacier margin. The glacier equilibrium line altitude (ELA) is approximate and based on almost 20 years of long term mass balance monitoring. The laser profile refers to the path flown and line measured for repeat surface elevation surveys by UAF researchers. | 8 | | <b>Figure 4.</b> Glaciers of interest in Denali National Park and Preserve. Glacier margins are from 1950s air photos. The red line is the approximate flight path for the glacier surge search overflight in March | 9 | | <b>Figure 5.</b> Comparison of panoramic photography of West Fork Cantwell Glacier between May 19 (top image) and September 12, 2010 (bottom image) | . 13 | | <b>Figure 6.</b> Comparison of the terminus of West Fork Cantwell Glacier between May 19 and September 12, 2010. | . 14 | | <b>Figure 7</b> . Map showing the GPS survey on East Fork Toklat Glacier on 09/21/2010. The numbers by each point are the 2010 measured surface height (in feet for easy comparison with the map). | . 15 | | <b>Figure 8.</b> Elevation of the longitudinal profile from the 1954 Healy B-6 USGS quadrangle and from the 9/21/10 GPS survey. Note the good agreement between control points on bedrock at the top and bottom of the profiles. | . 20 | | <b>Figure 9</b> . Net balance at the index stakes on Kahiltna and Traleika glacier. Note that these values are NOT indicative of the balance of the entire glacier for the year, but they do give an indication of the relative magnitude of the balance of each glacier for the entire year | . 21 | | <b>Figure 10.</b> The calculated ELAs at each glacier. These values serve as an index of the entire glacier net balance for each balance year, and are a good comparison with patterns and trends on Gulkana Glacier, which is monitored by the US Geological Survey | . 21 | | <b>Figure 11.</b> Surface speed of the index stakes on Kahiltna and Traleika Glaciers since 1991. Note the anomalously high speed of Traleika in late 2010 | . 22 | ## **Tables** | | Page | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | Table 1. Metadata for panoramic photography taken in the 2010 field campaigns. See Appendix A for thumbnails of the photographs and http://www.gigapan.org/profiles/27054/to view the full gigapixel panoramas from anywhere with high speed internet | | | Table 2. Balance data for the index stakes in 2010 | 16 | | Table 3. Coordinates and surface speed of monument 2 on Lower Muldrow Glacier | 17 | ## **List of Acronyms** APU Alaska Pacific University BY Balance Year CAKN Central Alaska Network DENA Denali National Park and Preserve ELA Equilibrium Line Altitude GPS Global Positioning System IHOG Interagency Helicopter Operations Guidelines NPS National Park Service PPK post processed kinematic GPS survey RPRS Research Permit Reporting System UAF University of Alaska WRST Wrangell-St. Elias National Park and Preserve #### **List of Variables** b' height of snow surface on stake $b'_0$ height of snow surface on stake at initial time $b'_1$ height of snow surface on stake at time 1 b'ss height of summer surface on stake $b_n(f)$ new firn with transient water subtracted out b<sub>n</sub> net balance $b_{nI}$ the net balance at the index stake $b_{nAELA}$ the net balance at the ELA $\begin{array}{lll} b_s & summer \ balance \\ b_w & winter \ balance \\ \Delta b_n/\Delta Z & balance \ gradient \\ h_s & snow \ height/depth \\ \rho & snow \ density \end{array}$ S<sub>wi</sub> the irreducible water-volume constant, in other words the water retained in snow by capillary retention this is considered to be a ratio of 0.07 of the void space (Colbeck 1974) $t_0$ initial time $t_1$ time 1 $V_e$ emergence velocity $Z_0$ glacier surface height at initial time $Z_1$ glacier surface height at time 1 Z<sub>AELA</sub> the elevation of the long-term (average) ELA $Z_{I}$ the elevation at the index stake ## **Executive Summary** During 2010, three main program goals were accomplished: (1) a draft revised monitoring protocol with several additions and changes to the monitoring protocol was completed, (2) long-term monitoring continued for the 20<sup>th</sup> consecutive year, and (3) cooperative agreements established with University of Alaska, Fairbanks (UAF) and Alaska Pacific University (APU) to develop a glacier inventory for Alaska, focusing on a glacier extent and volume change products over the next 3 years (see separate Research Permit Reporting System (RPRS) report). Glacier related research included the second year of a three year study to assess the impacts of human waste on the Kahiltna Glacier with APU (see separate RPRS report), analysis of 2006 LiDAR data and a 1970s Washburn topographic map of Muldrow Glacier continued by UAF, and a UAF M.S. student conducted mass balance measurements and installed a weather station on the lower Kahiltna Glacier (see separate RPRS report). This paper presents the 2010 glacier monitoring results for the Vital Sign program of the Central Alaska Network (CAKN). • Long-term monitoring during the 2010 field season included Index Surveys. Fieldwork was conducted at DENA during two field campaigns, in May and September. The May campaign collected snow depth, snow density, glacier surface height, glacier stake height (in relation to the glacier surface), and precise stake position data at each index station on Kahiltna and Traleika Glaciers. The precise location of one survey monument on the lower Muldrow Glacier surface was GPS surveyed to track changes in surface height and glacier velocity. The September campaign collected glacier surface height, glacier stake height (in relation to the glacier surface), and precise stake position data at each index station. Reduction of the mass balance data shows a negative net balance at both index stations on each glacier. The negative mass balance adds to the overall negative trend in the cumulative balance since measurements started in 1991, although this year marks the reversal of a shorter term positive trend since 2004 on Kahiltna Glacier with 2009 marking the same reversal at Traleika. The surface speed of the Kahiltna Glacier at the index station was 195 m/year and 147 m/year at Traleika. The surface speed at the index station appears to be decreasing through time since 1991 on Kahiltna and increasing at Traleika with an unprecedented acceleration between May and September 2010. In addition, a GPS survey on East Fork Toklat Glacier collected glacier surface elevation data along a longitudinal profile, legacy mass balance stake location and heights, and several points to map the terminus position. Panoramic gigapixel photography was newly employed this year for several sites: 360 degree panoramas at the index stations (spring and fall) and Muldrow Glacier monument (spring); panoramas were taken from vantage points above the lower sections of East Fork Toklat, West Fork Cantwell (spring and fall); and one historic panorama at Oastler Pass above the lower Muldrow Glacier (spring) • A GPS survey conducted on East Fork Toklat Glacier shows dramatic thinning of over 120 meters (400 feet) since the 1950s. In addition, fixed wing over flight was conducted in March to search for surging glaciers. No glaciers were observed to surge during 2010. ## **Acknowledgments** Many people made vital contributions to the program this year. We would like to thank pilots Colin, Eric, and Jon for their strong skills with small aircraft in large mountains; Dan Fangen-Gritis and Richard Moore for their generous contribution of the duties of helicopter manager; and pilots and managers alike for helping with the fieldwork! Many thanks to Jess Toubman and Andrew Ackerman for their help with fieldwork and vital contribution to glacier safety! Thanks to John Paynter for his help with GIS and GPS knowledge and troubleshooting. Also thanks to Bonni Burnell and Nadine Reitman for assisting with the crucial details of administration and miscellanea. ## **Introduction: Background** Glaciers are a significant resource of mountain ranges in Alaska. The glacial resources of Denali National Park (DENA) and Wrangell-St. Elias National Park (WRST) are vast. Glaciers in DENA cover ~4,000 km², approximately one sixth of the area of the park. Glaciers in WRST cover ~13,000 km², approximately 25% of the park's area. They are integral components of the region's hydrologic, ecologic, and geologic systems. Compellingly, recent research indicates ice loss from Alaska mountains has been accelerating and significantly contributing to global sea level rise (Arendt et al 2002, 2008, Larsen et al 2009). Glaciers continue to be monitored as a prominent and integral Vital Sign of the CAKN program in the landscapes and ecosystems of these parks. There are ten measurable objectives for glacier monitoring listed below. This report details results of monitoring efforts at DENA leading to these objectives for the 2009/10 balance year. The balance year was from October 1, 2009 to September 30, 2010. #### All Glaciers: > extent/area at 10-year intervals (equilibrium line altitudes (ELAs) are determined when possible); #### Selected Glaciers: - terminus morphology and longitudinal profile mapping. - > general condition of selected glaciers via repeat photography; - > assess ELAs on a yearly basis at selected glaciers throughout DENA; - identify surging glaciers and take measurements when possible; #### Index Glaciers: - winter balance at index stations; - > summer balance at index stations; - > net mass balance at index stations; - > twice yearly surface elevation at index stations; - twice yearly glacier surface velocity near index stations; - > assess surface cover in late fall for each index glacier; #### **Methods** #### **Extent** #### Comparative Photography We incorporated high resolution digital panoramic photography (also known as gigapixel panoramic photography) into the program this year. Details of these methods are described in the corresponding standard operating procedure of the new protocol (Adema and Burrows, in progress). Rob Burrows and Guy Adema took photos of East Fork Toklat Glacier, West Fork Cantwell Glacier, Muldrow Glacier, Traleika Glacier, and Kahiltna Glacier. Dates, coordinates, and other metadata are in Table 1 (presented below in the results section) for each of these sites. #### GPS Survey Mapping On September 21, Rob Burrows and Andrew Ackerman conducted a post-processed kinematic GPS (PPK) survey on the East Fork Toklat Glacier using two Trimble R6 receivers. Historic survey point, NATASHA, served as the GPS base station for the duration of the roving survey on the glacier. They walked a longitudinal profile, occupying previously surveyed coordinates and new ones on the profile. In addition, when old mass balance stakes were spotted or encountered they recorded the stake name (if available), height above the surface, and surveyed the coordinates at the base of the stake. The GPS data was post-processed using Trimble Business Office software. The base station data was processed against the National Geodetic Survey's Continuously Operating Station data at Healy, AK (GRNX) for precise coordinates of NATASHA. Then the rover data was post-processed against the NATASHA base station data. #### **Index Station Measurements** The index stations on Kahiltna and Traleika Glaciers were visited three times each this year. The methods for index stations are described in detail in Mayo (2001). See Figure 1 for a visual representation of the methods and instruments, and Figures 2 and 3 for locations of index station. The first visit is designed to capture the maximum winter balance and occurred on May 18 on Traleika Glacier and May 19 on Kahiltna Glacier. This May field campaign collected snow depth, snow density, glacier stake height (in relation to the glacier surface), glacier surface height, precise stake position data at each index station, and 360-degree gigapixel panoramas on Kahiltna and Traleika Glaciers. The fall visits, designed to capture the minimum balances for the year, occurred on September 12 on Traleika Glacier and September 14 on Kahiltna. The September campaign collected glacier surface height, glacier stake height (in relation to the glacier surface), precise stake position data, and 360-degree gigapixel panoramas at each index station. We returned to both sites on September 15 to place new ablation stakes up glacier from the previous stakes. The new Kahiltna stake name is K17-10-6M and is composed of three 2-meter long sections. On the Traleika glacier the new stake name is T-10-7M and is composed of one bottom 3-meter long section and two upper 2-meter long sections. #### Mass Balance Glacier mass balance terms and variables used in this report follow the convention of Ostrem and Brugman (1991). <u>Balance</u> (b) is a change in mass measured at a point (at a stake) on the glacier for one or more periods of time. By convention the <u>balance year</u> (BY) is the period between two successive times of minimum balance in late fall. The BY is designated by the calendar year in which it ends. **Figure 1.** An illustration of the measurements taken and instruments used at an index stake. See text and protocol for further explanation. From Mayo (2001). Accumulation includes all processes that add mass to the glacier such as snowfall, wind drifting, avalanching, rime ice buildup, rainfall, superimposed ice, and internal accumulation. Winter balance $(b_w)$ is the sum of all accumulation and ablation during the winter season (also referred to as the accumulation season). At the equilibrium lines of the index glaciers the time of maximum winter balance typically occurs in mid to late May. The $b_w$ is the product of accumulated snow depth or height of snow, $(h_s)$ between the upper surface to the previous year's summer surface and the snow density $(\rho)$ at a single point on the glacier surface. $$b_{w} = h_{s}\rho \tag{eq. 1}$$ The summer surface is the surface of firn and/or ice on which the new winter season's snow is deposited. A dirty layer and significant change in density typically identify it. The height of the summer surface, as measured by the distance from the base of the stake, is designated b'ss. Likewise the height of the snow surface is designated b' (Figure 1), such that: $$h_{\text{snow}} = b' - b' \text{ss} \tag{eq. 2}$$ Ablation includes all processes that remove mass from the glacier such as melting and runoff, evaporation, sublimation, calving, and wind erosion. The <u>summer balance</u> $(b_s)$ includes the total of all ablation and accumulation during the summer season at a single point on the glacier surface (always a negative value as indicated below). $$b_s = -(h_{snow}\rho_{snow} + h_{firn}\rho_{firn} + h_{ice}\rho_{ice})$$ (eq. 3) Summer balance is determined at the end of the BY. At the equilibrium line of the index glaciers this typically occurs during the period of mid August to mid September. The symbols $b_w$ and $b_s$ refer to values measured and/or calculated at a stake or other measurement point. Likewise the <u>local net balance</u> ( $b_n$ ) is the change in balance calculated at a measurement point during one BY. These balance values are expressed in meters water equivalent (m w.e.). $$b_n = b_w + b_s \tag{eq. 4}$$ In positive balance years the seasonal snow remaining at the end of the summer season is called new firn. This remaining quantity is equivalent to a positive $b_n$ calculated in eq. 4. Snow that becomes new firn is a mixture of ice crystals, liquid water, and air. However, the liquid component is in temporary storage. Some of it is converted into internal accumulation by freezing during the next winter (Trabant and Mayo 1985); the rest drains from the glacier as the firn gradually compresses into glacier ice. The liquid component of new firn creates a potential problem in glacier mass balance accounting, because the same material could be counted twice, once in the new firn, and a second time when it freezes. Thus, the liquid component is subtracted from the snow balance when snow becomes new firn. The amount of ice (without water) in new firn, $b_n(f)$ , is found by subtracting the water volume retained by capillary retention from the arithmetic $b_n$ of eq. 4. $$b_n(f) = b_n - S_{wi} \left[ h_{snow} (1 - \rho_{snow} / \rho_{ice}) \right]$$ (eq. 5) where: h<sub>snow</sub> of eq. 2, is the remaining snow at the end of the summer season. S<sub>wi</sub> is the irreducible water-volume constant, in other words the water retained in snow by capillary retention this is considered to be a ratio of 0.07 of the void space (Colbeck 1974). #### **Equilibrium Line Altitude** Fluctuations in the ELA from year to year signal annual fluctuations in climate and is the best indicator for comparison of long term trends and with other glaciers in Alaska. The annual ELA can be determined in two ways. The first method is to observe the elevation of the transient snow line at the end of the summer season. This may be ambiguous if this is not a well defined line or zone and/or if one cannot discern the current year's snow from previous years. In addition, it may become completely obscured with early snow fall. The more accurate method to determine the annual ELA is to find the altitude at which $b_n = 0$ . Ideally this is calculated using two or more mass balance stakes to determine the balance gradient, $\Delta b_n/\Delta Z$ , for the glacier for the year. In the case where balance is measured at one site, a balance gradient is assumed. Fortunately, balances were measured at two sites on both Kahiltna and Traleika glaciers for 4 and 5 years, respectively in the 1990s (Mayo 2001). The average balance gradient, $\Delta b_n/\Delta Z$ , from this data is used to find the ELA: $$ELA = Z_I - b_{nI} (\Delta b_n / \Delta Z)$$ (eq. 6) Where: $Z_I$ is the elevation at the index stake and $b_{nI}$ is the net balance at the index stake. Similarly, the net balance at the long term average ELA is found using the same principles and is also a useful value to compare with results from monitoring programs on other glaciers: $$b_{nAELA} = b_{nI} - [\Delta b_n / \Delta Z (Z_I - Z_{AELA})]$$ (eq. 7) Long term average ELAs for the Kahiltna and Treleika glaciers are shown in Figures 2 and 3. #### **Glacier Motion** Glacier motion was detected by conducting repeat GPS measurements on the ablation stake at each visit. Glacier speed is calculated simply by taking the quotient of the distance traveled and time between measurements. Emergence velocity $(V_e)$ is the rate at which ice is emerging or firn is being buried at the stake location. $$V_e = [(Z_1 - Z_0) - (b'_1 - b'_0)]/(t_1 - t_0)$$ (eq. 8) Where: $t_1$ and $t_0$ are the later time and initial time, respectively. $Z_1$ and $Z_0$ are the glacier surface heights at a later time and an initial time, respectively. $b'_1$ and $b'_0$ are the glacier stake heights at a later time and an initial time, respectively. #### **Glacier Surface Height** Glacier surface height at each index station is measured as described in the protocol by taking GPS measurements on the surface at approximately equidistant points of a triangle surrounding the fixed index coordinate. Surface height at the index station for that visit is then simply the average height of those three measurements. Changes in surface height are then the difference of the average height. #### **Surging Glacier Observations** Efforts to record glacial surge activity took several forms. Rob Burrows conducted a search for surging glaciers in DENA with Pilot Colin Milone in the NPS Husky airplane on March 23, 2010. Figure 4 shows the approximate flight path. One survey monument marker on the surface of the lower Muldrow Glacier was reoccupied for a fast-static GPS survey on May 19, and a 360 degree gigapixel panorama was captured at this site. The lower Muldrow Glacier was also photographed in panorama from Oastler Pass. **Figure 2.** The Kahiltna Glacier system and surrounding glaciers from 2000 Landsat imagery and associated mapped glacier margin. The glacier equilibrium line altitude (ELA) is approximate, based on almost 20 years of long term mass balance monitoring. The laser profile refers to the path flown and line measured for repeat surface elevation surveys by UAF researchers.. **Figure 3.** The Muldrow Glacier system and surrounding glaciers from 2000 Landsat imagery and associated mapped glacier margin. The glacier equilibrium line altitude (ELA) is approximate and based on almost 20 years of long term mass balance monitoring. The laser profile refers to the path flown and line measured for repeat surface elevation surveys by UAF researchers. **Figure 4.** Glaciers of interest in Denali National Park and Preserve. Glacier margins are from 1950s air photos. The red line is the approximate flight path for the glacier surge search overflight in March. #### Results #### **Extent** #### Comparative Photography We photographed panoramas from 11 sites during the field campaigns this year (Table 1). See Figure 4 for locations of these glaciers in DENA. These are difficult to convey in a written report, however, thumbnails of each panorama are in Appendix A. At the date of this writing, the panoramas can be viewed from any computer with a high speed internet connection on the Gigapan website, http://www.gigapan.org/profiles/27054/. The Gigapan platform allows the viewer to zoom in on any area of interest at up to the level of detail captured by the camera lens. Lower resolution 360 degree panoramas have been taken in previous years from the index sites and were compiled into comparison images this year (see Appendix A for these). One historical panorama of the Muldrow Glacier from Oastler Pass was duplicated this year, and is presented in comparison with the previous panoramas taken in 1925 by S.R. Capps and 2004 by R.D. Karpilo in Appendix A. No analysis was done from the photography this year. However, to demonstrate the ability to see changes between photographs we chose the West Fork Cantwell Glacier, which shows seasonal changes in snow and ice cover (Figure 5) and terminus retreat between May and September 2010 (Figure 6). #### **GPS Survey Mapping** The path we walked and the points surveyed on the East Fork Toklat Glacier on September 21 are shown in Figure 7. This data is in Appendix B. Analysis of the data and comparisons to historic data will be completed in 2011. #### **Equilibrium Line Altitudes** Snowfall in late August fell to a low enough elevation that it obscured the end of season ELA for most observed glaciers during the fall field campaign; however ELAs estimates are calculated from the index station data (see Table 2 below). Likewise, on East Fork Toklat Glacier new snow made it difficult to determine the ELA. Table 1. Metadata for panoramic photography taken in the 2010 field campaigns. See Appendix A for thumbnails of the photographs and http://www.gigapan.org/profiles/27054/ to view the full gigapixel panoramas from anywhere with high speed internet. | | GPS Point | | | Coordinates | | Field o | f View | Image Size | Lens focal | # of | | |--------------------|-------------|-----------|--------------|--------------|----------------|---------|--------|------------|-------------|--------|------------------------------------------------------------------------------| | Glacier | Name | Date | Latitude - N | Longitude -W | Elevation (ft) | Horiz. | Vert. | gigapixels | length (mm) | images | Comments | | Kahiltna | KPAN | 5/19/2010 | 62.94121 | 151.24586 | 6339 | 360 | 129 | 0.86 | 48 | 240 | Taken at the Index Station | | Kahiltna | Kpanfall | 9/14/2010 | 62.9415 | 151.24605 | 6354 | 360 | 108 | 4.24 | 120 | 1002 | | | Traleika | TLK PANPP | 5/18/2010 | 63.12665 | 150.78655 | 6896 | 360 | 125 | 1.79 | 50 | 1 | Taken on the medial moraine between the stake and the index coordinate | | Traleika | Trapanfall | 9/12/2010 | 63.1265 | 150.7865 | 6924 | 360 | 89 | 3.6 | 120 | 1 | Taken on the medial moraine between the stake and the index coordinate | | Muldrow | MUL2PAN | 5/18/2010 | 63.27022 | 150.42147 | 4382 | 360 | 68 | 0.47 | 50 | 138 | near the Muldrow 2 Survey Monument | | Muldrow | OASPAN | 5/18/2010 | 63.24123 | 150.67295 | 5679 | 243 | 97 | 0.52 | 50 | 112 | Muldrow Glacier from Oastler Pass | | East Fork Toklat | EFPAN2010 | 5/19/2010 | 63.43954 | 149.66362 | 4661 | 248 | 90 | 0.07 | 135 | 432 | upper right lateral moraine | | East Fork Toklat | EFPAN10FALL | 9/15/2010 | 63.45192 | 149.6638 | 4630 | 186 | 57 | 0.67 | 90 | 1 | on the right lateral moraine down valley from the<br>spring photo viewpoint. | | East Fork Toklat | EFPAN10FALL | 9/15/2010 | 63.45192 | 149.6638 | 4630 | 92 | 40 | 0.42 | 120 | 1 | zoomed in on the large shadowed area around the terminus | | West Fork Cantwell | CANPAN2010 | 5/19/2010 | 63.43509 | 149.36333 | 3812 | 183 | 63 | 0.52 | 75 | 138 | | | West Fork Cantwell | CANPAN10FL | 9/12/2010 | 63.43514 | 149.36379 | 3731 | 135 | 70 | 1.07 | 120 | 1 | On the small moraine just below the spring photo viewpoint | **Figure 5.** Comparison of panoramic photography of West Fork Cantwell Glacier between May 19 (top image) and September 12, 2010 (bottom image). **Figure 6.** Comparison of the terminus of West Fork Cantwell Glacier between May 19 and September 12, 2010. **Figure 7**. Map showing the GPS survey on East Fork Toklat Glacier on 09/21/2010. The numbers by each point are the 2010 measured surface height (in feet for easy comparison with the map). #### **Index Station Measurements** #### Mass Balance Balances at the index stakes are shown in Table 2. Raw and intermediate data and field datasheets are included in Appendix C Table 2. Balance data for the index stakes in 2010. | Glacier | Stake<br>Name | Measure<br>Date | b <sub>w</sub> (m w.e.) | b <sub>s</sub> (m w.e.) | b <sub>n</sub><br>(m w.e.) | Balance<br>Gradient<br>(m w.e./m<br>elev) | ELA<br>Estimate<br>(meters) | |----------|---------------|-----------------|-------------------------|-------------------------|----------------------------|-------------------------------------------|-----------------------------| | Kahiltna | 07-K17-<br>6M | 5/19/10 | 0.63 | | | | | | | | 9/14/10 | | -1.03 | -0.41 | 0.0023 | 2104 | | Traleika | 07-T-6M | 5/18/10 | 0.53 | | | | | | | | 9/12/10 | | -2.04 | -1.51 | 0.0046 | 2427 | #### Glacier Motion and Surface Height At Kahiltna Glacier, the index stake moved 63 m between May 19 and September 14 resulting in a speed of 195 m/year. At Traleika, the stake moved 47 m between May 18 and September 12 resulting in a speed of 147 m/year. The surface height at the Kahiltna index station coordinate was 1938.6 m on May 19 and 1936.7 m on September 14 resulting in a change of -1.9 m. On May 18 the surface height at the Traleika index station coordinate was 2098.2 m and 2096.1 m on September 14 resulting in a change of -2.1 m. The emergence velocities were -4.8 m/yr and +5.8 m/yr for Kahiltna and Traleika respectively for the summer season. #### **Surging Glacier Observations** No glaciers were observed to be surging on any of the flights, nor were any reported this year. The approximate flight path is shown on Figure 1. However, to record the state of the Muldrow Glacier the location of monument 2 on the lower glacier was recorded using high precision GPS on May 18. See Table 3 for these coordinates and a summary of surface speed since 2006. In addition, two gigapixel panoramas were taken during the May campaign one at monument 2 and, as mentioned above, from Oastler Pass. Table 3. Coordinates and surface speed of monument 2 on Lower Muldrow Glacier. | Date (mm/dd/yyyy) | Elapsed time<br>(yr) | Latitude | Longitude | Surface Speed (m/yr) | |-------------------|----------------------|-------------|-------------------|----------------------| | 8/23/2006 | | | | | | 8/20/2007 | 0.99 | 63.26956596 | -<br>150.42350532 | | | 6/1/2008 | 0.78 | 63.26975975 | -<br>150.42284190 | 51 | | 9/1/2008 | 0.25 | 63.26984047 | -<br>150.42252640 | 72 | | 9/1/2009 | 1.00 | 63.26989638 | -<br>150.42225617 | 15 | | 5/18/2010 | 0.71 | 63.27001523 | -<br>150.42175527 | 40 | #### **Discussion** #### **East Fork Toklat Glacier** Comparison of this year's GPS survey with the 1954 U.S. Geological Survey 15-minute quadrangle, Healy B-6, shows substantial thinning below 6100 feet elevation along the approximate centerline of the glacier, with over 120 meters (400 feet) of thinning in the terminus area (Figures 7 and 8). The 2010 terminus of active ice (debris covered) is at about the same position as the 1954 bare ice margin, however there was ~140 meters (450 feet) of surface lowering here during the 56 year period, so it is likely the active ice terminus was down valley from this. Future analysis with 1950s air photos should elucidate this ambiguity. #### **Index Station Data** While the index stations were situated in an attempt for them to represent the balance of the entire glacier, the terrain dictated that they could not be located right at the long-term ELAs. At Kahiltna Glacier, the index station had to be located above the long-term ELA because of an icefall/highly crevassed zone at that elevation/location, see Figure 3 (Mayo 2001). Thus the $b_n$ tends to be higher than that of the area averaged value of the entire glacier. At Traleika, the index station is located below the long-term ELA because at that location is the confluence of two major tributaries (Figure 4). It was thought that it would be better to capture the behavior of the main trunk glacier rather than just one tributary (Mayo 2001). Here the $b_n$ tends to be more negative than of the entire overall. The $b_w$ for the Kahiltna Glacier index stake for 2010, 0.63 m w.e., is 58% of the 19-year average and that for Traleika, 0.53 m w.e., is 79% of average. The 2010 stake $b_s$ for Kahiltna, -1.03 m w.e., is 108% of average and for Traleika, -2.04 m w.e., is 155% of average. Because the net balance can be positive or negative, calculating the percent of average is not a meaningful measure. Instead the net balance is normalized compared to the average and historical minimum and maximum. Using this measure yields a percentage above or below the average, for example the highest $b_n$ so far has a normalized value of 100% whereas the lowest value has a normalized value of -100%. For this balance year the $b_n$ for Kahiltna index stake is -0.41 m w.e. and thus **Figure 8.** Elevation of the longitudinal profile from the 1954 Healy B-6 USGS quadrangle and from the 9/21/10 GPS survey. Note the good agreement between control points on bedrock at the top and bottom of the profiles. has a normalized $b_n$ index of -47% and for Traleika the $b_n$ is -1.51 m w.e. and a normalized $b_n$ index of -66%. In other words, of all the negative net balance years, Kahiltna 2010 $b_n$ is 47% the value of the most negative balance year, likewise Traleika is 66% the value of the most negative. Note that the $b_n$ values are NOT necessarily indicative of the balance of the entire glacier for the year, but they do give an indication of the relative magnitude of the balance of each glacier. Figures 9 and 10 also help put the 2010 data into context. This year was a negative balance year at both index stations (Figure 9). The long-term trends are chosen to be represented by the altitude of the ELA, which is calculated from the mass balance at an index stake and an estimated balance gradient (Figure 10). The ELAs were above average, reinforcing the negative trend of the last 19 years, but reversing a short-term lowering trend since 2004 at both glaciers (Figure 10). Surface speed data are consistent with the long term trends (Figure 11). However, Traleika had an anomalously high speed between May and September 2010. We believe this value is correct and possibly a result of above average rainfall during the summer. **Figure 9**. Net balance at the index stakes on Kahiltna and Traleika Glacier. Note that these values are NOT indicative of the balance of the entire glacier for the year, but they do give an indication of the relative magnitude of the balance of each glacier for the entire year. **Figure 10.** The calculated ELAs at each glacier. These values serve as an index of the entire glacier net balance for each balance year, and are a good comparison with patterns and trends on Gulkana Glacier, which is monitored by the US Geological Survey. **Figure 11.** Surface speed of the index stakes on Kahiltna and Traleika Glaciers since 1991. Note the anomalously high speed of Traleika in late 2010. #### Other Research Conducted #### Waste Monitoring on the Southeast Fork of Kahiltna Alaska Pacific University (APU) researcher Dr. Michael Loso and his graduate students are characterizing the glacier flow around Kahiltna Basecamp on the Southeast Fork of the Kahiltna Glacier, in order to assess the potential effects of human waste deposited in crevasses while climbers are on Mt. McKinley. This three-year cooperative agreement is assessing glacier dynamics of human waste and the associated biological risk to backcountry visitors and local watershed, in order to inform mountain waste management practices. In 2009, Loso and students created a preliminary flow map for the base camp area and located a buried latrine using a magnetometer (a magnet was installed in the latrine anticipating the tracking of its movement). In 2010, the APU researchers will characterize the glacier's mass balance and ice dynamics around key waste disposal sites and aircraft landing zones on the Kahiltna and other glaciers, assess the physical and chemical breakdown and fate of human waste in glacial environments and nearby, and review existing published literature and best management practices regarding human waste disposal in remote arctic environments. One product of the investigation will be a compilation of all known research results about the Kahiltna Glacier. #### Kahiltna Mass Balance Characterization Joanna Young, a M.S. student working under Dr. Anthony Arendt at University of Alaska Fairbanks is assessing the mass balance on Kahiltna Glacier. She placed balance stakes on the glacier below the ELA in May and checked them again in late August. She also set up a weather station on the lower glacier. The balance and meteorological data will help to validate a mass balance model for the area glaciers, and generate glacier runoff estimates. #### Laser Altimetry Dr. Chris Larsen of the University of Alaska Fairbanks collected topographic profiles of selected glaciers this year using airborne laser altimetry/LiDAR swath mapping technology. #### Muldrow Volume Change Analysis Dr. Chris Larsen is also working on a volume change analysis of the Muldrow Glacier based on previous post-1956-surge maps made by Bradford Washburn, LiDAR mapping of the lower glacier in 2006, and results from previous years' laser altimetry profiles. In support of this analysis, the Geo Spatial Services Project Center of St. Mary's University of Minnesota delivered DEMs and ESRI Geodatabase files generated from georeferenced digital scans of the Washburn maps. #### Glacier Assessment in the Kichatna Range Joe Bickley, an independent wilderness guide and glacier enthusiast spent some time in the remote Kichatna Mountains this summer. He mapped selected glacier termini using GPS, repeated historic glacier photographs, and collected GPS coordinates for repeat photo point locations from which to track glacier change into the future. ## **Plans for Coming Year and Recommendations** Long-term monitoring of glaciers in CAKN will continue in 2011 much the same as 2011 following and refining the protocol and standard operating procedures that we developed this year (Adema and Burrows, in progress). We will obtain gigapixel photography on a new suite of glaciers, including the Kahiltna Glacier terminus, Middle Fork Toklat Glacier, Polychrome Glacier. Along with the photography, we plan to resurvey the termini of these glaciers and, if possible, completely re-map the Polychrome Glacier. Additional data at the index stations will aid in interpreting past years' data: 1) We will conduct more extensive GPS surveying of the glacier surface elevation in the vicinity of the index stations. This data will aid in interpreting past surveys, since these are spread out up to several hundred meters apart and from the index station coordinate. 2) If weather, time, and helicopter logistics allow, we will conduct more extensive snow probing on the Traleika Glacier to explore patterns of snow accumulation and how representative the index stake is of the area of the glacier at which it resides. See Appendix G – Logistics Notes for recommendations on improvements on the details and logistics for operations. #### **Literature Cited** - Adema, G. and R.A. Burrows, in progress. Protocol for Long-term Monitoring of Glaciers in the Central Alaska Network. - Arendt, Anthony A., Keith A. Echelmeyer, William D. Harrison, Craig S. Lingle, Virginia B. Valentine, 2002. Rapid wastage of Alaska glaciers and their contribution to rising sea level. Science, v. 297, pp. 382-386. - Arendt, A.A., S.B. Luthcke, C.F. Larsen, W. Abdalati, W.B. Karabill, M.J. Beedle. 2008. Validation of high-resolution GRACE mascon estimates of glacier mass changes in the St. Elias Mountains, Alaska, USA, using aircraft laser altimetry. Journal of Glaciology V. 54, n. 188, pp. 778-787. - Colbeck, S.C., 1974. The capillary effects on water percolation in homogeneous snow. Journal of Glaciology, v. 13, n. 67, pp. 85-98. - Larsen, C.F., R.M. Hock, A.A. Arendt, S.L. Zirnheld. 2009. Airborne laser altimetry measurements of glacier wastage in Alaska an NW Canada. Poster, Fall Meeting of American Geophysical Union. <a href="http://www.gps.alaska.edu/chris/images/agu\_2009\_altimetry\_small.ipg">http://www.gps.alaska.edu/chris/images/agu\_2009\_altimetry\_small.ipg</a> - Mayo, L.R. 2001, Manual for Monitoring Glacier Responses to Climate at Denali National Park, Alaska, Using the Index Site Method. Denali National Park contractor's report, 68 p. - Ostrem, G. and M. Brugman. 1991. "Glacier Mass Balance Measurements: A manual for field and office work." NHRI Science Report No. 4, Environment Canada, 224 p. - Trabant, D,C and L.R. Mayo, 1985. Estimation and effects of internal accumulation on five glaciers in Alaska. Annals of Glaciology, v. 6, pp. 113-117. ### 29 # Appendix A –Panoramas for 2010 Figure A-1. Muldrow Glacier from Oastler Pass on 05/18/2010. Camera location: 62.24123 degrees N, 150.67295 degrees W, 1732 m (5680 ft). **Figure A-2.** Panoramas from Ostler Pass Viewpoint. Top photo was taken in 1925 by S.R. Capps, middle photo by Karpiro, 2004 and the bottom image is cropped from Figure A-1 (taken 5/18/2010) **Figure A-3.** A 360 degree panorama from near the Mul 2 survey monument on the lower Muldrow Glacier, 05/18/2010. Camera location: 63.27022 degrees N, 150.42147 degrees W, 1336 m (4382 ft). Figure A-4. East Fork Toklat Glacier, 05/19/2010. Camera location: 63.43954 degrees N, 149.66362 degrees W, 1421 m (4661 ft). Figure A-5. East Fork Toklat Glacier, 09/15/2010. Camera location: 63.45192 degrees N, 149.6638 degrees W, 1411 m (4630 ft). **Figure A-6.** The terminus area of the East Fork Toklat Glacier, 09/15/2010. From the same camera location this is zoomed into the big shadow in the photo of Figure 5. Figure A-7. West Fork Cantwell Glacier and valley, 05/19/2010. Camera location: 63.43509 degrees N, 149.36333 degrees W, 1162 m (3812 ft). Figure A-8. West Fork Cantwell Glacier, 09/12/2010. Camera location: 63.43514 degrees N, 149.36379 degrees W, 1138 ft (3731 ft). Figure A-9. A 360 degree panorama near the index station on Kahiltna Glacier, 05/19/2010. Camera location: 62.94121 degrees N, 151.24586 degrees W, 1933 m (6339 ft) **Figure A-10.** A 360 degree panorama near the index station on Kahiltna Glacier, 09/14/2010. Camera location: 62.9415 degrees N, 151.24605 degrees W, 1937 m (6354 ft) **Figure A-11.** A 360 degree panorama on the medial moraine near the index station on Traleika Glacier, 05/18/2010. Camera location: 63.12665 degrees N, 150.78655 degrees W, 2102 m (6896 ft). **Figure A-12.** A 360 degree panorama on the medial moraine near the index station on Traleika Glacier, 09/12/2010. Camera location: 63.1265 degrees N, 150.7865 degrees W, 2111 m (6924 ft). ## Kahiltna Glacier Index Site Panoramas Figure A-13. Comparison of 360 degree panoramas taken during the fall visit to the Kahiltna Index Station in 2004, 2005, 2008, and 2009. ## Traleika Glacier Index Site Panoramas Figure A-14. Comparison of 360 degree panoramas taken during the fall visit to the Traleika Index Station in 2008 and 2009. ## Muldrow Glacier Movement Site Panoramas ## Fall 2006 ### Fall 2008 ### Fall 2009 **Figure A-15.** Comparison of 360 degree panoramas taken during the fall visit to the Muldrow Monument 2 in 2006, 2008, and 2009. This is the same area as Figure A-3 above but with a different area as the center of the photo. 38 ## Muldrow Glacier Movement Site near McGonagall Pass Panoramas Figure A-16. Comparison of 360 degree panoramas taken during the fall visit to the Muldrow Monument 1 in 2005, 2008, and 2009. Figure A-17. A comparison photograph of the upper-mid Muldrow Glacier and small glaciers mantling Mt. Tatum. Figure A-18. A different perspective of some of the same terrain in Figure A-17. **Figure A-19.** Aerial oblique photographs looking down the lower Muldrow Glacier to the terminus. The 1959 photo was soon after the 1956/57 surge. # Appendix B – East Fork Toklat Glacier GPS Survey data **Table B-1.** All data were collected using two Trimble R6 GPS receivers, one as a base station at Point Natasha and the other as a rover. Coordinates are in WGS84 datum ellipsoid heights. | Pt_Name | Latitude | Longitude | height_m | height_ft | |---------------|-------------|--------------|----------|-----------| | unamed_Pt | 63.40016165 | -149.6855883 | 2052.159 | 6731.1 | | 97-10-6M | 63.4108323 | -149.681117 | 1783.936 | 5851.3 | | 97-11-3M | 63.40706709 | -149.6844233 | 1873.293 | 6144.4 | | 97-7-3m | 63.41854343 | -149.6687207 | 1686.636 | 5532.2 | | 97-9E-3M | 63.41259185 | -149.6754518 | 1750.243 | 5740.8 | | dwnedunlbled | 63.43060661 | -149.6698891 | 1484.852 | 4870.3 | | eftaaab | 63.43606978 | -149.6721623 | 1422.418 | 4665.5 | | eftaice-2010 | 63.44526733 | -149.6732029 | 1323.793 | 4342 | | eftammrne2010 | 63.44534233 | -149.6746351 | 1355.558 | 4446.2 | | eftb-2010 | 63.42340633 | -149.6656397 | 1612.316 | 5288.4 | | eftba-2010 | 63.42534771 | -149.6653546 | 1586.614 | 5204.1 | | eftbaa2010 | 63.42788167 | -149.6659017 | 1538.339 | 5045.8 | | eftbaaa2010 | 63.43028138 | -149.6681576 | 1492.593 | 4895.7 | | eftc2010 | 63.41415707 | -149.6735542 | 1732.814 | 5683.6 | | eftcb | 63.41556901 | -149.6716792 | 1719.819 | 5641 | | eftdddde | 63.40682624 | -149.6823688 | 1860.734 | 6103.2 | | eftddddee | 63.40967849 | -149.6811835 | 1796.909 | 5893.9 | | eftddde | 63.40484246 | -149.6810851 | 1922.687 | 6306.4 | | eftdde | 63.40363293 | -149.680487 | 1956.311 | 6416.7 | | eftde | 63.40301949 | -149.681084 | 1968.443 | 6456.5 | | efte1 | 63.40039954 | -149.6838787 | 2013.676 | 6604.9 | | efte2 | 63.4003454 | -149.6825681 | 2006.705 | 6582 | | efte3 | 63.40021643 | -149.6828134 | 2007.015 | 6583 | | eftterm01 | 63.4560169 | -149.677269 | 1208.385 | 3963.5 | | eftterm06 | 63.45622465 | -149.6766265 | 1208.747 | 3964.7 | | eftterm11 | 63.45608469 | -149.6758275 | 1210.067 | 3969 | | eftterm16 | 63.4558062 | -149.6749479 | 1210.82 | 3971.5 | | eftterm21 | 63.45485896 | -149.6738711 | 1212.829 | 3978.1 | | natasha | 63.46714367 | -149.6847955 | 1364.494 | 4475.5 | | nrtrmonmmrne | 63.45110064 | -149.6749572 | 1284.94 | 4214.6 | | ScrwD | 63.39979277 | -149.6829731 | 2012.737 | 6601.8 | | toprebar | 63.39977973 | -149.682892 | 2011.526 | 6597.8 | | unabelledstk | 63.42562342 | -149.6648517 | 1581.172 | 5186.2 | **Table B-2.** The baseline processing report output from the Trimble Business Office software after post processing the data. Most useful in this table are the horizontal and vertical precisions for each point. | Observation | From | То | Solution<br>Type | H.<br>Prec. | V.<br>Prec. | Geodetic<br>Az. | Ellipsoid<br>Dist. | DHeight | |---------------------------------|----------------|---------------------------------|------------------|-------------|-------------|-----------------|--------------------|----------| | | | | Туре | (Meter) | (Meter) | AL. | (Meter) | (Meter) | | natasha ? (B17) | <u>natasha</u> | ? | Fixed | 0.014 | 0.030 | 180°18'15" | 7466.491 | 687.665 | | <u>efte1 (B1)</u> | natasha | <u>efte1</u> | Fixed | 0.028 | 0.090 | 179°38'50" | 7440.010 | 649.181 | | efte2 (B2) | natasha | efte2 | Fixed | 0.033 | 0.071 | 179°08'36" | 7446.734 | 642.211 | | efte3 (B3) | natasha | efte3 | Fixed | 0.023 | 0.051 | 179°14'21" | 7460.936 | 642.521 | | toprebar (B4) | natasha | <u>toprebar</u> | Fixed | 0.026 | 0.047 | 179°16'27" | 7509.559 | 647.031 | | ScrwD (B5) | natasha | <u>ScrwD</u> | Fixed | 0.026 | 0.043 | 179°18'18" | 7508.055 | 648.243 | | eftde (B6) | natasha | <u>eftde</u> | Fixed | 0.028 | 0.038 | 178°30'49" | 7150.229 | 603.949 | | eftdde (B7) | natasha | <u>eftdde</u> | Fixed | 0.034 | 0.045 | 178°15'29" | 7082.715 | 591.817 | | eftddde (B8) | natasha | <u>eftddde</u> | Fixed | 0.036 | 0.044 | 178°28'14" | 6947.094 | 558.192 | | 97-11-3M (B9) | natasha | <u>97-11-3M</u> | Fixed | 0.039 | 0.043 | 179°50'27" | 6696.676 | 508.798 | | eftdddde (B10) | <u>natasha</u> | <u>eftdddde</u> | Fixed | 0.044 | 0.051 | 178°58'00" | 6724.588 | 496.240 | | 2:33:07 PM - 2:34:17<br>PM (C1) | natasha | 2:33:07 PM -<br>2:34:17 PM (C1) | N/A | ? | ? | ? | ? | ? | | 2:34:30 PM - 2:34:33<br>PM (C2) | natasha | 2:34:30 PM -<br>2:34:33 PM (C2) | N/A | ? | ? | ? | ? | ? | | 2:34:43 PM - 2:42:46<br>PM (C3) | natasha | 2:34:43 PM -<br>2:42:46 PM (C3) | N/A | ? | ? | ? | ? | ? | | eftddddee (B11) | <u>natasha</u> | <u>eftddddee</u> | Fixed | 0.061 | 0.085 | 178°23'11" | 6408.099 | 432.415 | | 2:52:14 PM - 2:54:50<br>PM (C4) | <u>natasha</u> | 2:52:14 PM -<br>2:54:50 PM (C4) | N/A | ? | ? | ? | ? | ? | | 97-10-6M (B12) | natasha | 97-10-6M | Fixed | 0.018 | 0.027 | 178°19'23" | 6279.634 | 419.441 | | 3:17:28 PM - 3:25:15<br>PM (C5) | natasha | 3:17:28 PM -<br>3:25:15 PM (C5) | N/A | ? | ? | ? | ? | ? | | 97-9E-3M (B13) | natasha | 97-9E-3M | Fixed | 0.026 | 0.039 | 175°36'37" | 6098.671 | 385.748 | | 3:31:21 PM - 3:37:29<br>PM (C6) | natasha | 3:31:21 PM -<br>3:37:29 PM (C6) | N/A | ? | ? | ? | ? | ? | | eftc2010 (B14) | natasha | eftc2010 | Fixed | 0.033 | 0.054 | 174°34'08" | 5932.928 | 368.319 | | 3:41:32 PM - 3:43:17<br>PM (C7) | <u>natasha</u> | 3:41:32 PM -<br>3:43:17 PM (C7) | N/A | ? | ? | ? | ? | ? | | eftcb (B15) | natasha | <u>eftcb</u> | Fixed | 0.027 | 0.047 | 173°29'54" | 5786.103 | 355.325 | | 3:58:29 PM - 4:04:34<br>PM (C8) | natasha | 3:58:29 PM -<br>4:04:34 PM (C8) | N/A | ? | ? | ? | ? | ? | | 97-7-3m (B16) | <u>natasha</u> | <u>97-7-3m</u> | Float | 0.041 | 0.058 | 171°34'11" | 5476.474 | 322.142 | | eftb-2010 (B18) | natasha | eftb-2010 | Fixed | 0.023 | 0.046 | 168°53'55" | 4968.164 | 247.821 | | eftba-2010 (B19) | <u>natasha</u> | eftba-2010 | Fixed | 0.024 | 0.048 | 168°13'46" | 4758.860 | 222.120 | | unabelledstk (B20) | natasha | <u>unabelledstk</u> | Fixed | 0.020 | 0.040 | 167°51'22" | 4733.987 | 216.677 | | eftbaa2010 (B21) | natasha | eftbaa2010 | Fixed | 0.020 | 0.034 | 167°50'08" | 4476.867 | 173.844 | | eftbaaa2010 (B22) | <u>natasha</u> | eftbaaa2010 | Fixed | 0.017 | 0.030 | 168°34'16" | 4192.008 | 128.098 | | dwnedunlbled (B23) | <u>natasha</u> | dwnedunlbled | Fixed | 0.016 | 0.025 | 169°38'40" | 4140.090 | 120.357 | | eftaaab (B24) | <u>natasha</u> | <u>eftaaab</u> | Fixed | 0.015 | 0.026 | 169°40'55" | 3520.641 | 57.923 | | eftaice-2010 (B25) | <u>natasha</u> | eftaice-2010 | Fixed | 0.013 | 0.025 | 166°39'17" | 2506.152 | -40.702 | | eftammrne2010 (B26) | <u>natasha</u> | eftammrne2010 | Float | 0.249 | 0.489 | 168°12'56" | 2482.455 | -8.937 | | nrtrmonmmrne (B32) | <u>natasha</u> | nrtrmonnmme | Fixed | 0.010 | 0.019 | 164°39'07" | 1854.398 | -79.555 | | eftterm01 (B27) | natasha | eftterm01 | Fixed | 0.010 | 0.014 | 163°09'33" | 1295.842 | -156.109 | | eftterm06 (B28) | natasha | eftterm06 | Fixed | 0.016 | 0.023 | 161°29'24" | 1283.503 | -155.747 | | eftterm11 (B29) | natasha | eftterm11 | Fixed | 0.016 | 0.025 | 160°03'17" | 1311.357 | -154.427 | | eftterm16 (B30) | natasha | eftterm16 | Fixed | 0.016 | 0.026 | 158°45'32" | 1355.848 | -153.674 | | eftterm21 (B31) | natasha | eftterm21 | Fixed | 0.015 | | 158°17'57" | 1473.768 | -151.666 | **Figure B-1.** The top of the datasheet for stake 97-7-3M on the East Fork Toklat Glacier (EFT). The GPS data was not recorded on this sheet thus the bottom section is not included in the interest of space. **Figure B-22.** The top of the datasheet for stake 97-9E-3M on the East Fork Toklat Glacier (EFT). The GPS data was not recorded on this sheet thus the bottom section is not included in the interest of space. | 10.700 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0.000 (0 | 21/201<br>e (circle one) | | Observ | er(s): V. Bo | ork Upper | A. Acke | may | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------|----------------------------------------------|-----------------------------------------|-----------------------------------------------------| | | BSERVAT | (E | FT) | | отк оррег | SE FOR | Lower | | 27.1.2209 | | 3327 | | | | | | | I. Bal | ance Pole: | | ** | | | 4 6 | Stake name (a) label<br>The total length of the | | | ) Stake Na | me (i.e. 98-K1 | 7-12M): | 97-10- | 6M | 1 6 | pole (a") is indicated by<br>the lest-field of it's | | | | | rom stake name | | 6.00 m | 1 | hotor. | | | | exposed portion | | | 1.24 m | ь 🖁 | | | | | leight on Stake | Commence of the th | _ | m | 1 10 | | | | ) Is stake: | Bent | Leaning | Bowed ? | 0 | 1 8 | | | e | ) II bent, re | lative to the top | p of the stake w | here is the bend | ?m | 1 | สมาร์และ | | 2. Sur | face Strata | : (circle one): 8 | Snow Glacier | Ice Super | imposed Ice | 1 1 | + | | | | New | Firn Old | Firn Su | perfirn | | r l | | D | escribe other | observations ( | e o Ts there fre | sh snow? How r | nuch? etc): | e | summer surface | | 23 | | 01 11 | 600 | la- Har | dan | | Transportation Surrance | | 1 | lose: H | cind he la | 0.7 | 000 | · · · · · · · | 1 9 | 2 | | 2 | Janifica | ant sul | por impo | sed ice | 10.16 | is 1 | | | | oleu | starlal | UID-9 60 | ior below | world Ci | 41. | Om 1 | | | | | | | S. N. S. | | | | 3. Sno | w Pit: (dug : | 5-10 meters fro | m stake) | | | ine | | | | | | | | died<br>in 14,<br>wold fir | ine | | | ŋ | Depth to la | ast summer's su | irface from pres | sent surface: | m | rine | | | g) | Depth to la<br>Height of s | ast summer's su<br>summer surface | irface from pres | | m | rine | | | g) | Depth to la<br>Height of s | ast summer's su | irface from pres | sent surface: | m | rine | | | g) | Depth to la<br>Height of s | ast summer's su<br>summer surface | irface from pres | sent surface: | m | - line | | | ()<br>g)<br>h) | Depth to la<br>Height of s | ast summer's sa<br>summer surface<br>now Density: | urface from pre- | sent surface:<br>m (= c - f | m | - line | | | (f)<br>(g)<br>(h) | Depth to la<br>Height of s<br>Average Si | ast summer's sa<br>summer surface<br>now Density: | urface from pre- | sent surface:<br>m (= c - f | m | - line | | | ()<br>g)<br>h) | Depth to la<br>Height of s<br>Average Si<br>Sample 1 | ast summer's sa<br>summer surface<br>now Density: | urface from pre- | sent surface:<br>m (= c - f | m | ine. | | | 0)<br>g)<br>h) | Depth to la Height of a Average Si Sample 1 Sample 2 Sample 3 | ast summer's sus<br>summer surface<br>now Density:<br>Depth | Length | sent surface:<br>m (= c - f | m | · · | | | 0)<br>g)<br>h) | Depth to la Height of a Average Si Sample 1 Sample 2 Sample 3 | ast summer's sa<br>summer surface<br>now Density: | Length | sent surface:<br>m (= c - f | m | · · | | | 0)<br>g)<br>h) | Depth to la Height of a Average Si Sample 1 Sample 2 Sample 3 | ast summer's sus<br>summer surface<br>now Density:<br>Depth | Length | sent surface:<br>m (= c - f | m | · · | | | 0)<br>g)<br>h) | Depth to la Height of a Average Si Sample 1 Sample 2 Sample 3 | ast summer's sus<br>summer surface<br>now Density:<br>Depth | Length | sent surface:<br>m (= c - f | m | · · · · · · | | | 0)<br>g)<br>h) | Depth to la Height of a Average Si Sample 1 Sample 2 Sample 3 | ast summer's sustance now Density: Depth 5-10 measuren | Length | m (= c - f | m | - Ine | | | 9)<br>h)<br>4. Snow | Depth to la<br>Height of a<br>Average Si<br>Sample 1<br>Sample 2<br>Sample 3 | ast summer's sustance now Density: Depth 5-10 measuren | Length | m (= c - f | m | - Ine | | | 0)<br>g)<br>h) | Depth to la Height of a Average Si Sample 1 Sample 2 Sample 3 Probing: ( Average | st summer's sustance now Density: Depth 5-10 measuren m (f a | Length ments) | m (= c - f | m | e | | | 9)<br>h)<br>4. Snow | Depth to la Height of a Average Si Sample 1 Sample 2 Sample 3 Probing: ( Average | st summer's st summer surface now Density: Depth 5-10 measuren m (f a | Length ments) | m (= c - f | m | ······································· | | | 9)<br>h)<br>4. Snow | Depth to la Height of a Average Si Sample 1 Sample 2 Sample 3 Probing: ( Average | st summer's sustance now Density: Depth 5-10 measuren m (f a | Length ments) | m (= c - f | m | · | Al la Ad baid | | 1)<br>5. Hobo | Depth to la Height of a Average Si Sample 1 Sample 2 Sample 3 Probing: ( Average Off #: On #: | st summer's st summer surface now Density: Depth 5-10 measuren m (f's | Length hents) | sent surface:m (= c - f Weight similar) | Tare | | Note: And hosp | | 1)<br>5. Hobo | Depth to la Height of a Average Si Sample 1 Sample 2 Sample 3 Probing: ( Average Off #: On #: | st summer's st summer surface now Density: Depth 5-10 measuren m (f's | Length hents) | m (= c - f | Tare | | Note: And horaling | **Figure B-33.** The top of the datasheet for stake 97-10-6M on the East Fork Toklat Glacier (EFT). The GPS data was not recorded on this sheet thus the bottom section is not included in the interest of space. **Figure B-4.** The top of the datasheet for stake 97-11-3M on the East Fork Toklat Glacier (EFT). The GPS data was not recorded on this sheet thus the bottom section is not included in the interest of space. ## Appendix C – 2010 Index Data **Table C-1.** Balance Data from the worksheet used to calculate the balances from the data collected in the field. | <u>D</u> u. | ando Bata nom the womenout | |-------------|----------------------------------------------| | Color Key: | | | | Indicates results | | | Raw data input | | | Misc Info | | | Data linked to or calculated in other sheets | | No Color | Data calculated in this sheet | | | input Columns for GPS methods | | | Data calculation for GPS methods | | | | | | | | | | < | | | | O | BSERV | ATION | S | | | | | | | —SURFA | CE MASS | S BALANCE | 5 | | | | |----------|-----------|----------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|----------|----------|-------|--------|----------|---------|----|--------------|-------------|--------------------------|--------------------------|--------|-----------|-------------------|--------------------------|----------|---------|----------------| | | | | <stal< th=""><th>ke Rea</th><th>ding</th><th></th><th>&lt;</th><th>Snow o</th><th>r New Fi</th><th>rn Dept</th><th>h</th><th>Summer Surf.</th><th>····Old Fir</th><th>n and Ice</th><th>Losses</th><th>&lt;</th><th>NFirn, SI</th><th>ce or Snow Ar</th><th>nounts</th><th>Seasonal</th><th>Net</th><th>Cumulative</th></stal<> | ke Rea | ding | | < | Snow o | r New Fi | rn Dept | h | Summer Surf. | ····Old Fir | n and Ice | Losses | < | NFirn, SI | ce or Snow Ar | nounts | Seasonal | Net | Cumulative | | Glacier | Stake | Date | Tape | Sur | rvey | Strata | Pit | Probe | Average | s.e. | n | Obsvd. | Density | Stake | Ice | Depth | Density | <u>E</u> stimated | "Snow" | Balance | Balance | Balance | | | Name | | b' | b* | $b^{**}$ | | d | d | d | | | b'ss | ρ | b'(i) | $b_{s}(i)$ | d | P | or | $b_n(f)$ | bw & bs | b ,, | b <sub>a</sub> | | | | m/d/y | m | m | m | | m | m | m | m | | m | kg/L | $\mathbf{m}(\mathbf{w})$ | $\mathbf{m}(\mathbf{w})$ | m | kg/L | <u>M</u> easured | $\mathbf{m}(\mathbf{w})$ | m(w) | m(w) | m(w) | | Kahiltna | 07-K17-9M | 05/19/10 | 7.53 | | | Snow | 1.68 | | 1.74 | | 10 | 5.85 | | | | 1.74 | 0.36 | Measured | 0.63 | 0.63 | | | | | 07-K17-9M | 09/14/10 | 5.32 | | | Old firn | | | | | | 5.32 | 0.80 | 4.26 | -0.41 | 0.00 | | | | -1.03 | -0.41 | 3.00 | | | K17-10-6M | 09/15/10 | 3.60 | | | Old firn | | | | | | 3.60 | 0.80 | 4.26 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Traleika | 07-T-6M | 05/18/10 | 6.17 | | | Snow | 1.35 | | 1.28 | | 10 | 4.82 | 0.90 | 4.34 | -0.25 | 1.28 | 0.41 | Measured | 0.53 | 0.53 | | | | | 07-T-6M | 09/12/10 | 3.42 | | | loe | | | | | | 3.42 | 0.90 | 3.08 | -1.26 | | | | | -2.04 | -1.51 | -13.26 | | | T-10-7M | 09/15/10 | 4.92 | | | loe | | | | | | 4.92 | 0.90 | 4.43 | | | | | | | | | Summary Data #### Table C-2. Ice motion and glacier surface height data from the long-term observation sites. $[X, Y, \text{ and } Z, \text{ coordinates of stake base}; V, \text{ displacement speed}; b', \text{ stake reading, height of surface above base of stake}; e, emergence, the amount the glacier would have thickened had the balance been zero; and <math>V_e$ , emergence rate.] | Date | Period - | | Coordinates | | Speed | Dire | ction | Surface | Snow | SSurf. | Stake | Emer | gence | |--------------|--------------|------------|---------------|-----------|--------|------------|----------|-----------|-------|----------|-------|-------|--------| | | (fraction of | X | Y | Z | V | Horizontal | Vertical | Altitude | Depth | Altitude | b' | е | Ve | | (mm/dd/yyyy) | a year) | (m) | (m) | (m) | (m/yr) | (grad) | (grad) | (m) | (m) | (m) | (m) | (m) | (m/yr) | | | | Kahiltna | STAKE 07-K17- | -9M | | | | | | | | | | | 8/20/2007 | | | | | | | | | | | 6.49 | | | | 9/1/2008 | 1.035 | 588,999.9 | 6,980,040.3 | 1935.203 | | 94.641 | 0.018 | 1935.203 | 0.00 | 1935.203 | 6.93 | | | | 5/24/2009 | 0.726 | 589,008.7 | 6,979,889.8 | 1933.685 | 208 | -96.281 | -0.641 | 1933.685 | 2.23 | 1931.460 | 8.85 | -3.44 | -4.74 | | 9/3/2009 | 0.279 | 589,011.8 | 6,979,843.4 | 1929.961 | 167 | -95.764 | -5.087 | 1929.961 | 0.00 | 1929.961 | 6.15 | -1.02 | -3.67 | | 5/19/2010 | 0.706 | 589,022.5 | 6,979,712.5 | 1928.146 | 186 | -94.800 | -0.880 | 1928.146 | 1.74 | 1926.402 | 7.53 | -3.20 | -4.52 | | 9/14/2010 | 0.323 | 589,011.0 | 6,979,650.8 | 1924.395 | 195 | -111.765 | -3.801 | 1924.395 | 0.00 | 1924.395 | 5.32 | -1.54 | -4.77 | | | | | | | | | | | | | | | | | | | Traleika | STAKE 07-T-9M | 1 | | | | | | | | | | | 8/20/2007 | | | | | | | | | | | 6.78 | | | | 6/1/2008 | 0.783 | | | | | | | | 1.37 | | 7.48 | | | | 9/1/2008 | 0.252 | 611,380.29 | 7,001,637.60 | 2088.0270 | | 94.455 | 0.019 | 2088.0270 | 0.00 | 2088.027 | 6.39 | | | | 5/25/2009 | 0.728 | 611,385.46 | 7,001,672.14 | 2088.2980 | 48 | 90.551 | 0.494 | 2088.2980 | 0.87 | 2087.432 | 7.19 | -0.53 | -0.73 | | 9/1/2009 | 0.271 | 611,388.94 | 7,001,699.46 | 2085.8710 | 102 | 91.920 | -5.596 | 2085.8710 | 0.00 | 2085.871 | 5.30 | -0.54 | -1.98 | | 5/18/2010 | 0.709 | 611,396.26 | 7,001,767.27 | 2084.7720 | 96 | 93.158 | -1.026 | 2084.7720 | 1.28 | 2083.489 | 6.17 | -1.97 | -2.78 | | 9/12/2010 | 0.320 | 611,407.51 | 7,001,812.89 | 2083.8730 | 147 | 84.608 | -1.218 | 2083.8730 | 0.00 | 2083.873 | 3.42 | 1.85 | 5.78 | Table C-3. Coordinates measured using GPS around the index station coordinate on Kahiltna and Traleika Glaciers for the spring and fall visits in 2010. | Glacier | Date | Point<br>Name | х | Υ | Z | Horizontal<br>Error | Vertical<br>Error | UTM Zone | Datum | |----------|-----------|---------------|------------|--------------|---------|---------------------|-------------------|----------|-------| | Kahiltna | 5/19/2010 | S10Q | 589,029.09 | 6,980,231.87 | 1938.54 | 0.02 | 0.03 | 5 | WGS84 | | l . | 5/19/2010 | S10R | 589,003.82 | 6,980,233.40 | 1938.36 | 0.01 | 0.01 | 5 | WGS84 | | l . | 5/19/2010 | S10S | 589,024.27 | 6,980,251.21 | 1938.99 | 0.01 | 0.01 | 5 | WGS84 | | l . | 9/14/2010 | F10Q | 589,020.10 | 6,980,285.68 | 1937.53 | 0.01 | 0.02 | 5 | WGS84 | | l . | 9/14/2010 | F10R | 588,933.55 | 6,980,260.52 | 1936.87 | 0.01 | 0.01 | 5 | WGS84 | | | 9/14/2010 | F10S | 588,960.34 | 6,980,175.60 | 1934.82 | 0.23 | 0.19 | 5 | WGS84 | | | | | | | | | | | | | Traleika | 5/18/2010 | S10Q | 611,653.83 | 7,001,651.61 | 2103.46 | 0.01 | 0.02 | 5 | WGS84 | | | 5/18/2010 | S10R | 611,679.98 | 7,001,786.43 | 2095.06 | 0.01 | 0.01 | 5 | WGS84 | | l . | 5/18/2010 | S10S | 611,742.79 | 7,001,721.41 | 2096.16 | 0.01 | 0.01 | 5 | WGS84 | | l . | 9/12/2010 | F10Q | 611,680.44 | 7,001,783.17 | 2095.22 | 0.01 | 0.01 | 5 | WGS84 | | | 9/12/2010 | F10R | 611,790.95 | 7,001,759.30 | 2091.79 | 0.01 | 0.01 | 5 | WGS84 | | | 9/12/2010 | F10S | 611,728.13 | 7,001,651.20 | 2101.29 | 0.00 | 0.01 | 5 | WGS84 | Glacie: Monitoring Observations (Page 1: Data Form) U.S. Department of the Interior, Denali National Park Observer(s): Size Name (circle one): Kahiitna Tralcika BASIC OBSERVATIONS 1. Balance Pole: Stake Herre (c) labe. The was larged of the pole (c) is naturated by the law field of usy. a) Stake Name (i.e. 98-K17-12M); a') Total stake length (from stake name). Height of exposed portion of stake: c) Surface Height on Stake (= a' - b). Bent Leaning Bowed ? If bont, relative to the top of the stake where is the bend? surface 2 Surface Strata: (circle one)/Snow/Glacier Ice Superimposed Ice New Fire Old Firm Superfirm Describe other observations (e.g. Is there fresh snow? How much? etc): summer surface Snow Pit: (dug 5-10 meters from stake) Depth to last summer's surface from present surface: 1,68 m de g) Height of strumer surface on stake: a) Average Snow Density: use. Weight Whatever snow Hud was Tare 0.31 Sample 1 50.5 Sample 2 57.1 Sample 3 0.27 value saly 4. Snow Probing (5-10 maganterings) ect, gluce. 1.75 1.85 1.85 1.25 best sumples dute to he entre snowpatel) m (f and i should be similar) le str 5. Hobo O##: Time: Time: On it: GPS DATA On the back of this sheet describe GPS survey configuration, including base station used. Field Data Fast is Post Processing Data Target GPS/Card Time HAL (m) Hz Err (m) Vt Err (m) KBOT .0 Stake Busc 0.01 Not Magguier Stake Top 6990321.967 589029.086 1138,538 Q surf 0,011 R sur 0.010 S\_surf Use WGS84 (NAD 83) datum! A. Der +. **Figure C-1.** A copy of the working data sheet for the spring visit on 5/19/10 to the Kahiltna Index Station. | te: 9/14/10 | > | Obser | ver(s): Rob f | Burrows | | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------|-----------------------------------------------------------|------------|---------------------------------------------------------------------|---------| | e Name (circle or | e): (Kahiltna) | Trale | ika SE Fo | ork Upper | SE Fork l | Lower | | | SIC OBSERVA | TIONS | | | | | | | | 1. Balance Pok | : | | | | 4 8- | Stake name (a) | labe l | | a) Stake N | lame (i.e. 98-K17- | 15Mn | K17-0 | 7-72. | | The total length of<br>pole (a ') is indic a<br>the last-field of a | ad by | | a') Tot | al stake length (fro | m stake nam | ie): 9 | m | | nabe. | | | | of exposed portion | | 3 | 68 m | h a | | | | d) Is stake | Height on Stake ( Bent | - a - b):<br>Leaning | Bowed ? | m | 1 6 | | | | | The state of s | | where is the bend? | ?m | <u> </u> | surface | | | 2. Surface Stra | ta: (circle one): Si | now Glacie | r Ice Superi | mposed Ice | | 1 | | | | New | Firn Ole | d Firn Su | perfirn | | r | | | Describe oth | er observations (e | g. Is there fi | resh snow? How n | nuch? etc): | c | summers | urface | | na. | V 7200 | 6-1 | | | | | | | 1160 | 1000 | 1 100 | | | 1 | g . | | | | | | | | 1 00 | lm T | | | | | | | | | | | | 3. Snow Pit: (du | g 5-10 meters fron | n stake) | | | | | | | | | | resent surface | m | | | | | f) Depth to | last summer's sur | rface from pr | resent surface:<br>m (= c - f | m | | | | | f) Depth to<br>g) Height o | last summer's sur | rface from pr | | | | | | | f) Depth to<br>g) Height o | last summer's sur<br>f summer surface<br>Snow Density: | rface from proon stake: | m (= e - f | ) | | | | | f) Depth to<br>g) Height o | last summer's sur<br>f summer surface | rface from pr | | | | | | | f) Depth to<br>g) Height o<br>h) Average | last summer's sur<br>f summer surface<br>Snow Density: | rface from proon stake: | m (= e - f | ) | ¥ | | | | f) Depth to<br>g) Height of<br>h) Average<br>Sample 1 | last summer's sur<br>f summer surface<br>Snow Density: | rface from proon stake: | m (= e - f | ) | is a | | , | | f) Depth to<br>g) Height of<br>h) Average<br>Sample 1<br>Sample 2 | last summer's sur<br>f summer surface<br>Snow Density: | rface from pron stake: | m (= e - f | ) | ¥ | | , | | f) Depth to<br>g) Height of<br>h) Average<br>Sample 1<br>Sample 2 | last summer's sur<br>f summer surface<br>Snow Density: | rface from pron stake: | m (= e - f | ) | St. | | } | | f) Depth to<br>g) Height of<br>h) Average<br>Sample 1<br>Sample 2 | last summer's sur<br>f summer surface<br>Snow Density: | rface from pron stake: | m (= e - f | ) | ¥ | | , | | f) Depth to g) Height of h) Average Sample 1 Sample 2 Sample-3 | last summer's surface<br>f summer surface<br>Snow Density: Depth Graduate Control of the | Length ents) | m (= c - f | ) | u | | 9 | | f) Depth to<br>g) Height of<br>h) Average<br>Sample 1<br>Sample 2 | last summer's surface<br>f summer surface<br>Snow Density: Depth Graduate Control of the | rface from pron stake: | m (= c - f | ) | u a | | | | f) Depth to g) Height of h) Average Sample 1 Sample 2 Sample 3 d. Snow Probing i) Average | last summer's surface Snow Density: Depth (: (5-10 measurem m (f au | Length ents) | m (= c - f | ) | W | | | | f) Depth to g) Height of h) Average Sample 1 Sample 2 Sample 3 Snow Probing i) Average | last summer's surface Snow Density: Depth (5-10 measurem m (f at | Length ents) | m (= c - f | ) | ¥ | | | | f) Depth to g) Height of h) Average Sample 1 Sample 2 Sample 3 Snow Probing i) Average Hobo | last summer's surface Snow Density: Depth (5-10 measurem m (f at | Length ents) | m (= c - f | Tare | | | | | f) Depth to g) Height of h) Average Sample 1 Sample 2 Sample 3 Snow Probing i) Average Hobo Off # | last summer's surface Snow Density: Depth (5-10 measurem m (f at | Length control is should be a secribe GPS | m (= c - f Weight e similar) | Tare | | | | | Sample 1 Sample 2 Sample 3 Sample 3 Sample 3 Show Probing i) Average Hobo Off # | last summer's surface Snow Density: Depth C: (5-10 measurem m (f and the first summer of the first summer of the first summer's surface. Time time time first summer of the summ | Length ents) | weight weight e similar) survey configurati | on including b | 0,012 | c.n=0 | | | Sample 1 Sample 2 Sample 3 Sample 3 Snow Probing i) Average Hobo Off # On # | last summer's surface Snow Density: Depth C: (5-10 measurem m (f and the first sheet deck of this d | Length Length ents) and i should be secribe GPS | weight weight survey configurati 8780265, 122 Pos | on including by | 0,012 | 0.00 | | | Sample 1 Sample 2 Sample 3 Somple 3 Sample 3 Sample 3 Sample 3 Show Probing i) Average Hobo Off 4 On # DATA On the big Example 3 Field GPS/Card | last summer's surface Snow Density: Depth C: (5-10 measurem m (f and in the state of this sheet design of the state of this sheet design of the state s | Length Length ents) add i should be seed to | weight Weight survey configurati F180205, 122 Pos Northing (m) | on including by 1537.154 Processing II | Hz Err (m) | Vt Err (m) | | | Sample 1 Sample 2 Sample 3 Sample 3 Sample 3 Sample 3 Sample 3 Show Probing i) Average Hobo Off: On # DATA On the bit Field GPS/Card se ketkfulo | last summer's surface Snow Density: Depth C: (5-10 measurem m (f and in the state of this sheet december of the state of this sheet december of the state t | Length Length ents) add i should be seed to | weight weight survey configurati 8780265, 122 Pos | on including by 1537.154 Processing II | 0,012 | 0.00 | To | | Sample 1 Sample 2 Sample 3 Sample 3 Sample 3 Show Probing i) Average Hobo Off # On # DATA On the beat known of the field GPS/Card se ketkfloop Not 1 for | last summer's surface Snow Density: Depth C (5-10 measurem m (f and the strength of this sheet density) Data Time E 50 Data Time E 50 | Length Length ents) ad i should be secribe GPS (10) (18) (20) (20) (35) | weight Weight survey configurati F180205, 122 Pos Northing (m) | on including by 1537.154 Processing II | Hz Err (m) | Vt Err (m) | 16 08 | | Sample 1 Sample 2 Sample 3 Sample 3 Sample 3 Sample 3 Show Probing i) Average Hobo Off # On # DATA On the box Example 3 Field GPS/Card se ketkfllo | last summer's surface Snow Density: Depth C: (5-10 measurem m (f and this sheet described to the describe | Length Length ents) ad i should b escribe GPS GOIL 381 Sesting (m) 89010355 | weight weight survey configurati 6980265, 122 Pos Northing (m) 6979650.245 | on including be 1937.154 t Processing II HAE (m) 1924,295 | Az Err (m) | Vt Err (m) | ab<br>V | | Sample 1 Sample 2 Sample 3 Sample 3 Sample 3 Show Probing i) Average Hobo Off # On # DATA On the beat known of the field GPS/Card se ketkfloop Not 1 for | last summer's surface Snow Density: Depth C: (5-10 measurem m (f and the same of sa | Length Length ents) ad i should be secribe GPS (10) (18) (20) (20) (35) | weight Weight survey configurati F180205, 122 Pos Northing (m) | on including by 1937, 154 Processing II HAE (m) 1924, 295 | Hz Err (m) | Vt Err (m) | To add | Figure C-2. A copy of the working data sheet for the fall visit on 9/14/10 to the Kahiltna Index Station. Glacier Monitoring Observations (Page 1: Data Form) U.S. Department of the Interior, Denali National Park Date: 5/18/10 Observer(s): Adema, Kurrow Traleika SE Fork Lower BASIC OBSERVATIONS 1. Balance Pole: Stake name (e) labe! The intal length of the pole (c) is sufficiently a) Stake Name (i.e. 98-K17-12M): the last-field of 11's a') Total stake length (from stake name): Height of exposed portion of stake: m Surface Height on Stake (= a' - b): Bent Is stake: Leaning Bowed If bent, relative to the top of the stake where is the bend? nuriace 2. Surface Strata: (circle one): Snow Glacier Ice Superimposed Ice New Firn Old Firn Superfirm Describe other observations (e.g. Is there fresh snow? How much? etc); summer surface 3. Snow Pit: (dug 5-10 meters from stake) Depth to last summer's surface from present surface: Height of summer surface on stake: h) Average Snow Density Length Weight Tare Sample 1 0.47 13 Sample 2 23 0.37 20 33 Sample 3 0.39 0.41 Snow Probing: (5-10 measurements) m (f and i should be similar) 5. Hobo Off#: Time: On #: Time: GPS DATA On the back of this sheet describe GPS survey configuration including base station used. 611619,960 7001624.4531 2-110,208 ra pavo amt Field Data Post Processing Data Target Easting (m) HAE (m) Hz Err (m) Northing (m) Vt Err (m) Stake Top Q surf R surf 611679,984 7001786.429 2095.057 0.007 611742.78 7001701.413 2096.159 0.007 S surf Use WG\$84 (NAD 83) datum! monument 629421.816 7018359.321 1321.345 ma 2 0.025 mul Dan 629371,586 170 19297,403 1328,567 0,009 0.013 Figure C-3. A copy of the working data sheet for the spring visit on 5/18/10 to the Traleika Index Station. Glacier Monitoring Observations (Page 1: Data Form) U.S. Department of the Interior, Denali National Park F. BWOWS SE Fork Upper Observer(s): Kahiltna Traleika) SE Fork Lower BASIC OBSERVATIONS 1. Balance Pole: Stake name (a) labe! The total length of the pole (a ") is indicated by the last field of it? a) Stake Name (i.e. 98-K17-12M); a') Total stake length (from stake name): b) Height of exposed portion of stake: c) Surface Height on Stake (= a' - b): (Leaning) Bent e) If bent, relative to the top of the stake where is the bend? The stake Stake Severely leaning : [31° off workscall compre surface 2. Surface Strata: (circle one): Snow Glacier Ice Superimposed Ice new from New Firn Old Firn Superfirm on this ice Describe other observations (e.g. Is there fresh snow? How much? etc): summer surface - Tox section was cannabalized for now stake on 9/15/10 3. Snow Pit: (dug 5-10 meters from stake) Nove Diagram of measurements f) Depth to last summer's surface from present surface: Height of summer surface on stake: Average Snow Density: Depth Length Tare Sample 1 Sample 2 Sample 3 4. Snow Probing: (5-10 measurements) m (f and i should be similar) Average 5. Hobo Off#: Time: On #: Time: GPS DATA On the back of this sheet describe GPS survey configuration including base station used, Field Data Post Processing Data Target GPS/Card Easting (m) Northing (m) HAE (m) Hz Err (m) Vt Err (m) 611407,509 7001812.888 2083.873 0.011 Stake Base 0.018 0.009 611407,576 7001813656 2083,787 0,005 Stake Top 0.007 611680.440 7001783.172 2095.217 Q\_surf 0.013 R surf 611790.9457001759.303 2091.785 0.005 0.008 611728,134 7001651.195 2101.289 0,003 0,006 Use WGS84 (NAD 83) datum! 611617.954 7001607.926 2110.972 0.018 trabose 2010 0.051 1150°47'11.34150" N63°07'35.42453 Figure C-4. A copy of the working data sheet for the fall visit on 9/12/10 to the Traleika Index Station. Station | U | | |---|--| | ũ | | | 1115/10 | 27 1 114 | Observe | ( ) | المارومين | | 7.7 | |----------------------------------------------------------------------------------------------|---------------------------------------------------|-------------------------------------------------------|-------------------------------------------|------------|------------|------------------------------------------| | ime (circle one): | Kahiltna | Traleik | SE Fo | rk Upper | SE For | rk Lower | | OBSERVATI | ONS | | | | | | | Balance Pole: | | | | | | Stake name (a) li | | | | . 4 | | | 1 | The total length of pole (a ) is mide to | | a) Stake Nar | nc (i.e. 98-K17 | -12M): Y | -10-7M | | | the last field of 2." | | a') Total: | stake length (fro | om stake name) | : | 7.00 m | | nema. | | 50 00 000 000 | exposed portio | | _ | 2.08 m | Ъ | | | | eight on Stake | | BECKSON 2-745 No. | 1.92 m | | | | d) ls stake: | Bent | Leaning | Bowed ? | - 100 | | | | e) If bent, re | ative to the top | of the stake wi | nere is the bend? | m | | surface | | | | C | <b>.</b> | | - | - | | urface Strata | (circle one): S | now Glacier | Superi | mposed Ice | | i I | | | New | Firn Old I | Firn Suj | perfirn | 1 | f l | | Describe other | alanamentiana ( | . a. To those force | de en euro II euro de | | c | | | | | | sh snow? How n | | ********** | summer si | | | A 100.4 | SUCCE | | 1 | - 4 | <b>(i) ★</b> | | - >- > | | , , | Alice An | 4 | | (S) | | - 3-5 cm | take pl | acoct on | this da | te 1 | | g | | - Stake n | nade of | section | of 3m | and | 1 | ε<br> | | - Stake n | nade of | section | of 3m | and | , | 0 m € | | - Stake n<br>Stake n<br>Down Pit: (dug | nade of | section | of 3m | and | ļ | om s | | - Stake n<br>2 uppo<br>now Pit: (dug s | rade of<br>15 5 cc<br>10 meters fro | licens of<br>m stake) | of 3m | and | ļ | Om. | | ow Pit: (dug : | rade of<br>-10 meters from | licens of<br>m stake) | of 3m<br>2m | m m | ļ | 0 m | | now Pit: (dug s<br>f) Depth to la<br>g) Height of s | 10 meters from | licens of<br>m stake) | of 3m | m m | 1 | 0 m | | ow Pit: (dug : | 10 meters from | licens of<br>m stake) | of 3m<br>2m | m m | | 0 m | | now Pit: (dug s<br>f) Depth to la<br>g) Height of s | st summer's su<br>ummer surface<br>now Density; | m stake) rface from prese on stake: | of 3m 2m sent surface: m (= c - f | | ļ | O m | | now Pit: (dug s<br>f) Depth to la<br>g) Height of s | 10 meters from | licens of<br>m stake) | of 3m<br>2m | m m | | O m. | | now Pit: (dug 5<br>f) Depth to la<br>g) Height of s<br>h) Average Si | st summer's su<br>ummer surface<br>now Density; | m stake) rface from prese on stake: | of 3m 2m sent surface: m (= c - f | | • | 0 m | | now Pit: (dug sign) Depth to lag Height of sh Average Sign | st summer's su<br>ummer surface<br>now Density; | m stake) rface from prese on stake: | of 3m 2m sent surface: m (= c - f | | | O m | | f) Depth to la<br>g) Height of s<br>h) Average Si<br>Sample 1 | st summer's su<br>ummer surface<br>now Density; | m stake) rface from prese on stake: | of 3m 2m sent surface: m (= c - f | | 3 | O m | | f) Depth to la<br>g) Height of s<br>h) Average Si<br>Sample 1<br>Sample 2<br>Sample 3 | st summer's summer surface<br>now Density: | m stake) urface from present con stake: Length | of 3m 2m sent surface: m (= c - f | | 3 | O m | | f) Depth to la<br>g) Height of s<br>h) Average Si<br>Sample 1 | st summer's summer surface<br>now Density: | m stake) urface from present con stake: Length | of 3m 2m sent surface: m (= c - f | | 3 | 0 m | | f) Depth to la<br>g) Height of s<br>h) Average Si<br>Sample 1<br>Sample 2<br>Sample 3 | st summer's summer surface<br>now Density: | m stake) urface from present con stake: Length | of 3m 2m sent surface: m (= c - f | | 3 | 0 m | | f) Depth to la<br>g) Height of s<br>h) Average Si<br>Sample 1<br>Sample 2<br>Sample 3 | st summer's summer surface<br>now Density: | m stake) urface from present con stake: Length | of 3m 2m sent surface: m (= c - f | | | 0 m | | f) Depth to la<br>g) Height of s<br>h) Average Si<br>Sample 1<br>Sample 2<br>Sample 3 | st summer's summer surface<br>now Density; Depth | m stake) urface from prese on stake: Length nents) | of 3m 2m sent surface: m (= c - f) Weight | | | 0 m | | f) Depth to la<br>g) Height of s<br>h) Average Si<br>Sample 1<br>Sample 2<br>Sample 3 | st summer's summer surface<br>now Density; Depth | m stake) urface from present con stake: Length | of 3m 2m sent surface: m (= c - f) Weight | | | 0 m | | f) Depth to la<br>g) Height of s<br>h) Average Si<br>Sample 1<br>Sample 2<br>Sample 3 | st summer's summer surface<br>now Density; Depth | m stake) urface from prese on stake: Length nents) | of 3m 2m sent surface: m (= c - f) Weight | | | O m | | f) Depth to leg Height of sh) Average Si Sample 1 Sample 2 Sample 3 sow Probing: (i) Average | st summer's summer surface<br>now Density; Depth | m stake) urface from prese on stake: Length ments) | of 3m 2m sent surface: m (= c - f) Weight | | | 0 m | GP | | Field D | ata | | Pos | t Processing D | ata | n Said | | |------------|---------------------------------------------|-------|------------------------------------|------------------------------|----------------|------------|------------|---------------------------------------------------------| | Target | GPS/Card | Time | Easting (m) | Northing (m) | HAE (m) | Hz Err (m) | Vt Err (m) | | | Stake Best | | | | 1 | | | | | | Stake Top | | | | | | | | | | Q_surf | | | | | | | | | | R_surf | | | | | | | | | | S_surf | | | | | | - | | | | ar . | \$84 (NAD 83) da<br>tbse 091510<br>tstrinbs | stum! | /<br>6117.02.612<br>56°47'34.0051i | 7001550,69<br>N63°07'33.9111 | 015.050c/s | 0.020 | 0.029 | Tonk a box<br>more mental<br>for se hend<br>for feet of | Figure C-5. A copy of the working data sheet for the visit on 9/15/10 to the Traleika Index Station to place a new ablation stake. | ť | 1 | | |---|---|--| | 7 | j | | | Site is | lame (circle one) | Kahiltn | Tralei | | ork Upper | SE Fork I | Lower | | |---------|-------------------------------------------------------------------------------------------------------|--------------------|---------------------------------------------------------|----------------------|----------------------------------------|--------------------------|-------------------------------------------------------------------|-------------| | BASI | C OBSERVATI | ONS | | | | | | | | 1. | Balance Pole: | | | 417-10- | CM | 1 9 | Stake name (e) li<br>The total length of<br>pole (e ) is indicate | the<br>d by | | | <ul><li>a) Stake Nar</li><li>a') Total</li><li>b) Height of</li></ul> | stake length | (from stake name | a): | 6 m | Stelland Stelland | the last field of 2's<br>name. | | | | | | ke (= a' – b); | | 4.60 m | h | | | | | d) Is stake: | Ber | 4.0 | Bowed? | | 1 1 1 1 1 1 | | | | | e) If bent, re | lative to the | top of the stake v | where is the bend | m | - | storface | | | 2, | | N | ): Snow Glacier<br>ew Firn Old<br>is (e.g. Is there fre | Firm Su | imposed Ice<br>sperfirn<br>much? etc): | c | f summer si | urface | | 3. 5 | -5-10<br>- Now 5<br>- Stake | take | placed or | uew<br>this<br>meter | suow<br>date<br>section | 's | g d | | | | | summer surf | s surface from pre<br>ace on stake: | | m | | | | | | P | | | _ | | | | | | | Sample 1 | Depth | Length | Weight | Tare | | | | | | Sample 1 | Depth | Length | Weight | Tare | l<br>F | 10 OF | | | | Sample 2 | Depth | Length | Weight | Tare | . W | \$1.00<br>(4) | 3 | | | Sample 2<br>Sample 3 | | | Weight | Tare | | \$1.00<br>\$4. | 2 | | 4. S | Sample 2 Sample 3 now Probing: ( | (5-10 measu<br>m ( | | | Tare | | | Bi Bi | | | Sample 2 Sample 3 now Probing: ( i) Average | (5-10 measu<br>m ( | f and i should be | | Tare | | | | | 5. Ho | Sample 2 Sample 3 now Probing: ( i) Average obo Off #: On #: | (5-10 measu<br>m ( | f and i should be | e similar) | | ase station used. | | | | 5. Ho | Sample 2 Sample 3 now Probing: ( i) Average obo Off#: On #: ATA On the back | (5-10 measum m ( | f and i should be<br>ime:<br>ime:<br>et describe GPS s | similar) | | Data | | | | 5. Ho | Sample 2 Sample 3 now Probing: ( i) Average boo Off#: On #: ATA On the back Field D GPS/Card | (5-10 measum m ( | f and i should be<br>ime: | e similar) | ion including b | Data<br>— Az Err (m) | Vt Err (m) | | | 5. Ho | Sample 2 Sample 3 now Probing: ( i) Average obo Off#: On #: ATA On the back | (5-10 measum m ( | f and i should be<br>ime:<br>ime:<br>et describe GPS s | urvey configurate | st Processing D | Data Luz Err (m) | | | | 5. Ho | Sample 2 Sample 3 now Probing: ( i) Average boo Off#: On #: ATA On the back Field D GPS/Card | (5-10 measum m ( | f and i should be<br>ime:<br>ime:<br>et describe GPS s | urvey configurate | st Processing D | Data Luz Err (m) | Vt Err (m) | [1. 11 | | 5. Ho | Sample 2 Sample 3 now Probing: ( i) Average bbo Off#: On #: ATA On the back Field D GPS/Card k/7/06m | (5-10 measum m ( | f and i should be<br>fime:<br>ime:<br>et describe GPS s | Po Noed - | st Processing D | Data Hz Err (m) L .009 | Vt Err (m) | 1 | | 5. Ho | Sample 2 Sample 3 now Probing: ( i) Average bbo Off#: On #: ATA On the back Field D GPS/Card k/7/06m | (5-10 measum m ( | f and i should be<br>fime:<br>ime:<br>et describe GPS s | Po Noed - | st Processing D | Data Hz Err (m) L .009 | Vt Err (m) | Tol vie | | 5. Ho | Sample 2 Sample 3 now Probing: ( i) Average bbo Off#: On #: ATA On the back Field D GPS/Card k/7/06m | (5-10 measum m ( | f and i should be<br>fime:<br>ime:<br>et describe GPS s | Po Noed - | st Processing D | Data Hz Err (m) L .009 | Vt Err (m) | 10 100 NOT | Figure C-6. A copy of the working data sheet for the visit on 9/15/10 to the Kahiltna Index Station to place a new ablation stake. Appendix D- Index Data Summary Table D-1. A summary of balances for the entire period of record for Kahiltna and Traleika Glaciers. | Kahiltn | а | | | | | | | normalized<br>deviation | |----------|-------------|----------|-------|------------|--------|-----------|-----------|-------------------------| | Balance | <del></del> | Balances | | bn | П | Percent o | f Average | from average | | Year | bw | bs | bn | Cumulative | ΙI | bw | bs | bn | | 1991 | 1.23 | | 0.77 | 0.77 | lt | 114 | 48 | 63 | | 1992 | 1.15 | -1.74 | -0.59 | 0.18 | l t | 106 | 182 | -64 | | 1993 | 1.15 | -0.74 | 0.41 | 0.59 | 1 1 | 107 | 77 | 30 | | 1994 | 2.00 | -0.84 | 1.16 | 1.76 | 1 t | 186 | 88 | 100 | | 1995 | 0.57 | -1.02 | -0.48 | | 1 1 | 53 | 107 | -54 | | 1996 | 1.05 | -0.52 | 0.45 | 1.72 | 1 [ | 98 | 54 | 33 | | 1997 | 0.98 | -1.33 | -0.35 | | 1 1 | 91 | 140 | -42 | | 1998 | 1.07 | -0.30 | 0.77 | 2.14 | 1 [ | 99 | 31 | 63 | | 1999 | 0.81 | -1.77 | -0.97 | 1.17 | 1 1 | 75 | 186 | -100 | | 2000 | No data | No data | 0.97 | 2.14 | 1 [ | No data | No data | 82 | | 2001 | 1.32 | -1.32 | 0.00 | 2.14 | Ιſ | 122 | 138 | -9 | | 2002 | 0.84 | -0.63 | 0.21 | 2.35 | 1 [ | 77 | 66 | 11 | | 2003 | 1.09 | -0.31 | 0.78 | 3.13 | l | 101 | 33 | 65 | | 2004 | 0.91 | -1.55 | -0.64 | 2.50 | 1 [ | 84 | 162 | -69 | | 2005 | 1.20 | -1.30 | -0.10 | 2.40 | 1 [ | 111 | 136 | -18 | | 2006 | 0.90 | -0.95 | -0.05 | 2.35 | | 84 | 100 | -13 | | 2007 | No data | No data | 0.35 | 2.70 | 1 [ | No data | No data | 24 | | 2008 | No data | No data | 0.21 | 2.90 | l | No data | No data | 11 | | 2009 | 1.00 | -0.50 | 0.50 | 3.41 | ] [ | 93 | 52 | | | 2010 | 0.63 | -1.03 | -0.41 | 3.00 | $\Box$ | 58 | 108 | -47 | | Averages | 1.08 | -0.95 | 0.18 | | | | _ | _ | | Maximum | 2.00 | | 1.16 | | | | | | | Minimum | 0.57 | -1.77 | -0.97 | 1 | | | | | | Traliek | a | | | | | | normalized<br>deviation | |----------|---------|---------|-------|------------|-----------|-----------|-------------------------| | | | | | bn | Percent o | f Average | from average | | bal. yr | bw | bs | bn | Cumulative | bw | bs | bn | | 1991 | 0.58 | -1.09 | -0.51 | -0.51 | 87 | 83 | 35 | | 1992 | 0.88 | | -0.41 | -0.92 | 132 | 103 | 45 | | 1993 | 0.78 | -1.00 | -0.22 | -1.14 | 117 | 76 | 65 | | 1994 | 1.00 | -1.60 | -0.60 | -1.74 | 150 | 122 | 26 | | 1995 | 0.95 | -1.16 | -0.21 | -1.95 | 142 | 88 | 65 | | 1996 | 0.35 | -1.22 | -0.80 | -2.75 | 52 | 93 | 6 | | 1997 | 0.47 | -1.57 | -1.09 | -3.84 | 71 | 119 | -23 | | 1998 | 0.40 | -0.26 | 0.14 | -3.70 | 60 | 20 | 100 | | 1999 | 0.60 | -1.96 | -1.36 | -5.06 | 90 | 149 | -51 | | 2000 | No Data | No Data | -0.22 | -5.29 | No Data | No Data | 64 | | 2001 | 0.57 | -0.57 | 0.00 | -5.29 | 86 | 43 | 86 | | 2002 | 0.60 | -1.44 | -0.84 | -6.12 | 91 | 110 | 2 | | 2003 | 0.90 | -0.78 | 0.13 | -6.00 | 136 | 59 | 99 | | 2004 | 0.42 | -2.27 | -1.85 | -7.84 | 63 | 172 | -100 | | 2005 | 1.15 | -2.68 | -1.53 | -9.37 | 173 | 204 | -68 | | 2006 | 0.73 | -1.34 | -0.61 | -9.98 | 110 | 102 | 25 | | 2007 | 0.65 | -1.31 | -0.66 | -10.64 | 98 | 99 | 20 | | 2008 | 0.58 | -0.53 | 0.05 | | 88 | 40 | 92 | | 2009 | 0.37 | -1.53 | -1.16 | | 56 | 116 | -31 | | 2010 | 0.53 | -2.04 | -1.51 | -13.26 | 79 | 155 | -66 | | Averages | 0.67 | -1.31 | -0.62 | | | | | | Maximum | 1.15 | -0.26 | 0.14 | 1 | | | | | Minimum | 0.35 | -2.68 | -1.85 | 1 | | | | | Eaui | librium Lin | e Altitudes | |---------|-------------|-------------| | | | Tralieka | | 1991 | 1690 | 2140 | | 1992 | 2200 | 2100 | | 1993 | 1830 | 2090 | | 1994 | 1690 | 2160 | | 1995 | 2140 | 2090 | | 1996 | 1790 | 2360 | | 1997 | 2040 | 2290 | | 1998 | 1753 | 2029 | | 1999 | 2300 | 2359 | | 2000 | 1719 | 2115 | | 2001 | 1920 | 2070 | | 2002 | 1854 | 2255 | | 2003 | 1754 | 2049 | | 2004 | 2281 | 2481 | | 2005 | 1965 | 2416 | | 2006 | 1944 | 2220 | | 2007 | 1836 | 2234 | | 2008 | 1874 | 2082 | | 2009 | 1800 | 2350 | | 2010 | 2104 | 2425 | | Average | 1924 | 2216 | | Maximum | 2300 | 2481 | | Minimum | 1690 | 2029 | **Table D-2.** A summary of the calculated ELAs for the Index glaciers. ELAs for 1992 through 1995 were calculated using two stakes. For other years the ELA is calculated using an assumed balance gradient, the altitude of the stake and the net balance for that year (see equation 6 in the main report). **Table D-3.** A summary of the calculated net balances at the ELAs in Table D-2 for the Index glaciers in the main report. See equation 7 in the main report. | Net Baland | alances at the Long-term ELAs | | Cumulati | ve bn | |------------|-------------------------------|-------------|----------|----------| | Year | Kahiltna bn | Tralieka bn | Kahiltna | Traleika | | 1991 | 0.75 | 0.33 | 0.75 | 0.33 | | 1992 | -0.59 | 0.69 | 0.16 | 1.01 | | 1993 | 0.40 | 0.59 | 0.56 | 1.60 | | 1994 | 1.15 | 0.26 | 1.71 | 1.86 | | 1995 | -0.49 | 0.58 | 1.22 | 2.44 | | 1996 | 0.43 | -0.38 | 1.65 | 2.06 | | 1997 | -0.36 | -0.35 | 1.29 | 1.71 | | 1998 | 0.75 | 0.86 | 2.04 | 2.57 | | 1999 | -0.97 | -0.66 | 1.07 | 1.91 | | 2000 | 0.97 | 0.46 | 2.04 | 2.38 | | 2001 | 0.01 | 0.67 | 2.05 | 3.05 | | 2002 | 0.23 | -0.18 | 2.29 | 2.86 | | 2003 | 0.76 | 0.77 | 3.04 | 3.63 | | 2004 | -0.68 | -1.22 | 2.37 | 2.41 | | 2005 | -0.12 | -0.92 | 2.25 | 1.49 | | 2006 | -0.06 | -0.02 | 2.19 | 1.47 | | 2007 | 0.32 | -0.08 | 2.51 | 1.38 | | 2008 | 0.17 | 0.61 | 2.68 | 2.00 | | 2009 | 0.49 | -0.62 | 3.17 | 1.38 | | 2010 | -0.41 | -0.96 | 2.76 | 0.42 | # Appendix E- Report for CAKN 2010 Program Highlights - Cooperative agreements were established with University of Alaska, Fairbanks and Alaska Pacific University to create glacier extent, inventory, and volume change products for Alaska national parks (including DENA and WRST) over the next 3 years. - Development of a modern protocol document and standard operating procedures. - Fieldwork was conducted at DENA during two field campaigns in May and September, in addition to a fixed wing over flight in March to search for surging glaciers. No surging glaciers were detected this year. Field measurements indicate that the net balance at both index stations and for the entirety of the glaciers was negative this year. The negative mass balance adds to the overall negative trend in the cumulative balance since measurements started in 1991. Although this year marks the reversal of a shorter term positive trend since 2004 on both glaciers. The surface speed at the index station appears to be decreasing through time since 1991 on Kahiltna and increasing at Traleika with an unprecedented acceleration between May and September 2010. Panoramic gigapixel photography was newly employed this year for several sites. In addition, a GPS survey on East Fork Toklat glacier collected glacier surface elevation data along a longitudinal profile, legacy mass balance stake location and heights, and several points to map the terminus position. The survey on East Fork Toklat shows continued thinning of 30 to 140 meters. - Glacier monitoring program highlights and results were presented at the Northwest Glaciologists meeting in Fairbanks, AK on October 8, 2010. # **Appendix F – Report for DENA Current Resource Projects** ## **Long-term Glacier Monitoring** In 1991, Denali researchers established long-term glacier monitoring sites on the Traleika and Kahiltna Glaciers to monitor long-term glacier flow and mass balance changes. These glaciers were selected to compare glaciers on the north (Traleika) and south (Kahiltna) sides of the Alaska Range (dryer and wetter climates, respectively). The measuring sites for both glaciers are located at approximately 6000' (1830 m). The Kahiltna Glacier flows ~660 feet (200 meters) per year, while the Traleika Glacier moves ~230 feet (70 m) per year. This was a busy year for the program with production of a modern protocol document with several additions and changes to the monitoring protocol, continuing field work, and cooperative agreements established with University of Alaska, Fairbanks and Alaska Pacific University to create extent and volume change products over the next 3 years. Fieldwork was conducted at DENA during two field campaigns in May and September, in addition to a fixed wing over flight in March to search for surging glaciers. The May campaign collected snow depth, snow density, glacier surface height, glacier stake height (in relation to the glacier surface), and precise stake position data at each index station on Kahiltna and Traleika Glaciers. The precise location of one survey monument on the lower Muldrow Glacier surface was GPS surveyed to track changes in surface height and glacier velocity. The September campaign collected glacier surface height, glacier stake height (in relation to the glacier surface), and precise stake position data at each index station. In addition, a GPS survey on East Fork Toklat Glacier collected glacier surface elevation data along a longitudinal profile, legacy mass balance stake location and heights, and several points to map the terminus position. Panoramic gigapixel photography was newly employed this year for several sites: 360 degree panoramas at the index stations (spring and fall) and Muldrow Glacier monument (spring); panoramas were taken from vantage points above the lower sections of East Fork Toklat, West Fork Cantwell (spring and fall); and at one historic panorama point, at Oastler Pass, above the lower Muldrow Glacier (spring). A GPS survey conducted on East Fork Toklat Glacier shows dramatic thinning of over 120 meters (400 feet) since the 1950s (Figures F-1 and F-2). Reduction of the mass balance data shows a negative net balance at both index stations on each glacier (Figure F-3). The negative mass balance adds to the overall negative trend in the cumulative balance since measurements started in 1991, although this year marks the reversal of a shorter term positive trend since 2004 on Kahiltna Glacier with 2009 marking the same reversal at Traleika. These long-term trends are represented by the altitude of the equilibrium line altitude (ELA) which is calculated from the mass balance at an index stake and an estimated balance gradient (Figure F-4). The ELA is chosen as the indicator for the overall balance/health of the glacier for each year. The surface speed of the Kahiltna Glacier at the index station was 195 m/year and 147 m/year at Traleika. The surface speed at the index station appears to be decreasing through time since 1991 on Kahiltna and increasing at Traleika with an unprecedented acceleration between May and September 2010 (Figure F-5). No glaciers were observed to surge this year. Long-term monitoring of glaciers in CAKN will continue next year much the same as this past year following and refining the protocol and standard operating procedures that we developed this year (Adema and Burrows, in progress). We will obtain gigapixel photography on a new suite of glaciers this year, including the Kahiltna Glacier terminus, Middle Fork Toklat Glacier, Polychrome Glacier. Along with the photography we plan to resurvey the termini of these glaciers and if possible completely re-map the Polychrome glacier. Additional data at the index stations will aid in interpreting past years' data: 1) We will conduct more extensive GPS surveying of the glacier surface elevation in the vicinity of the index stations. This data will aid in interpreting past surveys, since these are spread out up to several hundred meters apart and from the index station coordinate. 2) If weather, time, and helicopter logistics allow we will conduct more extensive snow probing on the Traleika Glacier to explore patterns of snow accumulation and how representative the index stake is of the area of the glacier at which it resides. Figure F-1. An oblique aerial view up the lower East Fork Toklat Glacier on September 14, 2010. **Figure F-2.** Elevation of the longitudinal profile from the 1954 Healy B-6 USGS quadrangle and from the 9/21/10 GPS survey. Note the good agreement between control points on bedrock at the top and bottom of the profiles. **Figure F-3.** Net balance at the index stakes on Kahiltna and Traleika Glaciers. Note that these values are NOT indicative of the balance of the entire glacier for the year, but they do give an indication of the relative magnitude of the balance of each glacier for the entire year. **Figure F-4.** The calculated ELAs at each glacier. These values serve as an index of the entire glacier net balance for each balance year, and are a good comparison with patterns and trends on Gulkana Glacier, which is monitored by the US Geological Survey. **Figure F-5.** Surface speed of the index stakes on Kahiltna and Traleika Glaciers since 1991. Note the anomalously high speed of Traleika in late 2010. # Appendix G - Report for Research Permit Reporting System ### INVESTIGATOR'S ANNUAL REPORT United States Department of the Interior National Park Service All or some of the information you provide may become available to the public. OMB # (1024-0236) Exp. Date (11/30/2010) Form No. (10-226) | Reporting Year: Park: 2010 Park: Denali NP & PRES | | | | | Select the type of permit this report<br>addresses:<br>Scientific Study | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|-------------------------|-----------------------------------|-----------------------------------------------|-------------------------------------------------------------------------|-------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------| | Name of principal inve<br>Guy Adema | stigator or respo | onsible officia | al: | | Office Phone:<br>907-683-6356 | | | | Mailing address:<br>Box 9<br>Denali, AK 99755<br>US | | | | | Office FAX Office Email guy adema@nps.gov | | | | Additional investigator<br>Robert Burrows, 907-6 | | | | ie, office pl | one, off | ice email | ) | | Project Title (maximum<br>Glacier Monitoring in | | - | serve | | | | | | Park-assigned Study or<br>DENA-00730 | Activity #: | Park-assign<br>DENA-200 | | Permit St<br>May 20, | | ·: | Permit Expiration Date:<br>Dec 31, 2010 | | Scientific Study Startin<br>May 20, 2006 | g Date: | | | Estimated<br>Dec 31, 2 | | fic Study | Ending Date: | | For either a Scientific S<br>Education Activity, the | | ce | For a Scientific<br>that applies: | Study tha | t is com | pleted, pl | lease check each of the following | | within Copie have All co | | | | of field notes<br>in provided<br>cted and ret | years<br>s, data fii<br>to the pa<br>tained sp | les, photo<br>ak<br>ecimens l | e park or will be provided to the park s, or other study records, as agreed, have been cataloged into the NPS d loan agreements as needed | | Activity Type:<br>Monitoring | | | | | | | | | Subject/Discipline:<br>Glaciers | | | | | | | | | Purpose of Scientific Study or Science Education Activity during the reporting year (maximum 4000 characters): This study will document the conditions and trends of Denali's glaciers. A nested approach of landscape-scale observations and selected in situ measurements, the changing glacial system will be measured and documented. This effort is part of a larger natural resource monitoring program, first the Long-Term Ecological Monitoring Program, now the Central Alaska Network Monitoring Program. We hope to produce data and trends that will inform park management, glaciologists, and climate change researchers about the trends occurring at Denali. | | | | | | | | | Findings and status of 9 | Scientific Study | or accomplis | hments of Scien | ice Educati | on Activ | vity durii | ng the reporting year (maximum | | See next page. | | | | | | | | | | | | | | | | | The National Park Service may not conduct or sponsor, and a person is not required to respond to, this collection of information unless it displays a currently valid OMB control number. (appformscif.doc; revised 04/13/2004) Page 1 of 2 | For Scientific Studies (not Science Education Activities), were an<br>destroyed during analysis?<br>No | y specimens collected and removed from the park but not | |-----------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------| | Funding specifically used in this park this reporting year that was provided by NPS (enter dollar amount):<br>\$10000 | Funding specifically used in this park this reporting year that was provided by all other sources (enter dollar amount):<br>\$0 | | List any other U.S. Government Agencies supporting this study of | or activity and the funding each provided this reporting year: | Paperwork Reduction Act Statement: A federal agency may not conduct or sponsor, and a person is not required to respond to a collection of information unless it displays a valid OMB control number. Public reporting for this collection of information is estimated to average 1.625 hours per response, including the time for reviewing instructions, gathering and maintaining data, and completing and reviewing the forms. Direct comments regarding this burden estimate or any aspect of this form to Dr. John G. Dennis, Natural Resources (3127 MIB), National Park Service, 1849 C Street, N.W., Washington, DC 20240. During 2010, three main program goals were accomplished: (1) a draft revised monitoring protocol with several additions and changes to the monitoring protocol was completed, (2) long-term monitoring continued for the 20<sup>th</sup> consecutive year, and (3) cooperative agreements established with University of Alaska, Fairbanks (UAF) and Alaska Pacific University (APU) to develop a glacier inventory for Alaska, focusing on a glacier extent and volume change products over the next 3 years (see separate RPRS report). Glacier related research included the second year of a three year study to assess the impacts of human waste on the Kahiltna Glacier with APU (see separate RPRS report), analysis of 2006 LiDAR data and a 1970s Washburn topographic map of Muldrow Glacier continued by UAF, and a UAF M.S. student conducted mass balance measurements and installed a weather station on the lower Kahiltna Glacier (see separate RPRS report). Mass balance Fieldwork was conducted at Denali during two field campaigns in May and September in addition to a fixed wing overflight in March to search for surging glaciers. No surging glaciers were detected this year. Field measurements indicate that the net balance (bn) at both index stations (Kahiltna and Traleika glaciers) and for the entirety of the glaciers was negative this year. The bn at the Kahiltna index stake was - 0.41 meters water equivalent (m w.e.), which is 47% of the most negative bn measured to date. This is a 0.41 m w.e. decrease in the current positive cumulative balance of 3.00 m w.e., which is calculated since measurements started in 1991. The winter balance (bw) at the Kahiltna stake was 0.63 m w.e. (58% of average) and the summer balance (bs) was -1.03 m w.e. (108% of average). The equilibrium line altitude (ELA) is calculated to be 2104 meters this year with the bn calculated there as -0.41. The bn at the Traleika Glacier index stake was -1.51 m w.e., which is 66% of the most negative bn measured to date. This is a further decrease in the negative cumulative balance of -13.26 m w.e., which is calculated since measurements started in 1991. The winter balance (bw) at the Traleika stake was 0.53 m w.e. (79% of average) and the summer balance (bs) was -2.04 m w.e. (155% of average). The equilibrium line altitude (ELA) is calculated to be 2425 meters this year with the bn calculated there as -0.96 m w.e. The surface speed at the Kahiltna index station was 185 m/yr between 9/3/2009 and 5/19/10 and 195 m/yr between 5/19/10 and 9/14/10 (the average is 203 m/yr). The overall trend for Kahiltna appears to be decreasing through time since 1991. Traleika was 95.8 m/yr between 9/1/2009 and 5/18/10 and 147 m/yr between 5/18/10 and 9/12/10 (the average is 66.6 m/yr). The overall trend for Traleika appears to be increasing through time since 1991 and the summer speed is unprecedented in this period of measurement. Panoramic gigapixel photography was newly employed this year for seven sites. In addition, a GPS survey on East Fork Toklat glacier collected glacier surface elevation data along a longitudinal profile. legacy # **Appendix H – Report for Superintendent's Annual Report** ### Glacier Waste Monitoring An agreement was developed with Alaska Pacific University research Dr. Michael Loso to assess effects of human waste on Mt McKinley. The three-year project will assess the biological risk to backcountry visitors and related glacier dynamics in order to inform mountain waste management practices. In 2010, a graduate student collected snow and water from various areas on and around the West Buttress climbing route for analysis of bacterial effects on the environment. The student also conducted extensive searches for historic human waste, but wasn't able to find any after significant effort. The work built on prior work by an APU student established the surface movement field in the area of the Kahiltna base camp. At the end of 2011, we hope to add a glacier flow model. These data taken together will inform future management of waste on Mt McKinley. #### Glacier Monitoring Cooperative agreements were established with University of Alaska, Fairbanks and Alaska Pacific University to create glacier extent, inventory, and volume change products for Alaska national parks (including DENA and WRST) over the next 3 years. We continued development of a modern protocol document and standard operating procedures. Fieldwork was conducted at Denali during two field campaigns in May and September in addition to a fixed wing over flight in March to search for surging glaciers. No surging glaciers were detected this year. Field measurements indicate that the net balance at both index stations and for the entirety of the glaciers was negative this year. The negative mass balance adds to the overall negative trend in the cumulative balance since measurements started in 1991, although this year marks the reversal of a shorter term positive trend since 2004 on both glaciers. The surface speed at the index station appears to be decreasing through time since 1991 on Kahiltna and increasing at Traleika with an unprecedented acceleration between May and September 2010. Panoramic gigapixel photography was newly employed this year for several sites. In addition, a GPS survey on East Fork Toklat Glacier collected glacier surface elevation data along a longitudinal profile, legacy mass balance stake location and heights, and several points to map the terminus position. The survey on East Fork Toklat shows continued thinning of 30 to 140 meters. Glacier monitoring program highlights and results were presented at the Northwest Glaciologists meeting in Fairbanks, AK on October 8, 2010. # **Appendix I – Logistics Notes** Helicopter logistics in the fall were complicated somewhat by the requirement in the IHOG to have a Helicopter Manager on board the aircraft for landing at unimproved landing zones when the highest level of certified training of the other passengers is a only a B3. The helicopter available for the fall flights had limited allowable payload, so sometimes this meant extra flights. When the certified level of training for those others (the glacier monitoring personnel) is Helicopter Crewmember then the requirement for the on board Helicopter Manager is not needed. Therefore, in future years, staff should have at the least the Helicopter Crewmember or Helicopter Manager certifications current. The new index stakes placed in 2010 were constructed of shorter 2-meter sections (3-meter sections have been used in the past). The stake sections were shortened to fit in the belly pod of the Hughes 500 helicopter, as strapping the longer stakes to the skids as has been done in the past was decided to be too unsafe. The individual photo files and stitched gigapixel panoramas are kept and backed up in digital form on the computer with service tag number: 4SY8CG1 (currently in the Resources Annex at DENA headquarters). The most marked change to the protocol for index station measurements is to abandon recording GPS position on the top of the stake. We decided the extra effort and time to take this measurement did not justify the added precision. National Park Service U.S. Department of the Interior Natural Resource Program Center 1201 Oakridge Drive, Suite 150 Fort Collins, CO 80525 www.nature.nps.gov